ERNEST ORLANDO LAWRENCE BERKELEY NATIONAL LABORATORY ## **BEST Cities:** # Benchmarking and Energy Savings Tool for Low Carbon Cities ## **Software User Guide** ## Stephanie Ohshita, Cecilia Fino-Chen, Lixuan Hong, Nina Khanna China Energy Group Energy Analysis and Environmental Impacts Department Environmental Energy Technologies Division Lawrence Berkeley National Laboratory June 2014 This work was supported by the Energy Foundation – China Sustainable Energy Program through the U.S. Department of Energy under Contract No. DE-AC02-05CH11231. #### Disclaimer This document was prepared as an account of work sponsored by the United States Government. While this document is believed to contain correct information, neither the United States Government nor any agency thereof, nor The Regents of the University of California, nor any of their employees, makes any warranty, express or implied, or assumes any legal responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by its trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof, or The Regents of the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof, or The Regents of the University of California. Ernest Orlando Lawrence Berkeley National Laboratory is an equal opportunity employer. ## **Acknowledgments** This tool was developed with the generous support of the Energy Foundation – China Sustainable Energy Program through the U.S. Department of Energy under contract No.DE-ACO2-05CH11231. We also acknowledge the significant assistance of Stephen Hammer, Urban Development and Resilience Unit, World Bank, and Ben Ede, the programmer. We would like to thank Ivan Jacques and Pedzi Makumbe of the World Bank's Energy Sector Management Assistance Program (ESMAP). BEST Cities is partly based on a model originally developed by ESMAP known as TRACE, the Tool for the Rapid Assessment of City Energy. ## **Copyright Statement** BEST Cities©2013, The Regents of the University of California, through Lawrence Berkeley National Laboratory (subject to receipt of any required approvals from the U.S. Department of Energy). All rights reserved. If you have questions about your rights to use or distribute this software, please contact Berkeley Lab's Technology Transfer Department at <u>TTD@lbl.gov</u> referring to "BEST Cities ([LBNL software disclosure ref. no. 2014-086])". NOTICE: This software was produced by The Regents of the University of California under Contract No. DE-ACO2-05CH11231 with the Department of Energy. For 5 years from May 19, 2014, the Government is granted for itself and others acting on its behalf a nonexclusive, paid-up, irrevocable worldwide license in this data to reproduce, prepare derivative works, and perform publicly and display publicly, by or on behalf of the Government. There is provision for the possible extension of the term of this license. Subsequent to that period or any extension granted, the Government is granted for itself and others acting on its behalf a nonexclusive, paid-up, irrevocable worldwide license in this data to reproduce, prepare derivative works, distribute copies to the public, perform publicly and display publicly, and to permit others to do so. The specific term of the license can be identified by inquiry made to Lawrence Berkeley National Laboratory or DOE. Neither the United States nor the United States Department of Energy, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any data, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. The English version of this copyright notice is the official notice. ## **Table of Contents** | PART I: Hardware and Software Requirements | 1 | |--|----| | PART II: Low Carbon Cities and Best Cities Methodology | 2 | | 1. Purpose of the BEST Low Carbon Cities Tool | 2 | | 2. Methodology Overview | 2 | | 3. Low Carbon Development Plans and Actions | 4 | | 4. Data Gathering | 4 | | 5. Energy and Carbon Inventory | 5 | | 6. Benchmarking of Low Carbon Indicators | 5 | | 7. Sector Improvement Potential and Prioritization | | | 8. Policy Analysis and Prioritization | | | PART III: Screen-by-Screen User Guide | | | Screen 1: Language Selection | | | | | | Screen 2: Introduction | | | Screen 3: City and Climate Selection | 15 | | Screen 4: BEST Low Carbon Cities Homepage | 16 | | Screen 5: City & Sector Data | 17 | | Screen 5.1: City-wide Data | 18 | | Screen 5.2: Industry Data | 18 | | Screen 5.3 Public & Commercial Buildings Data | 19 | | Screen 5.4: Residential Buildings Data | 19 | | Screen 5.5: Transportation Data | 20 | | Screen 5.6: Power & Heat Data | 20 | | Screen 5.7: Public Lighting Data | 21 | | Screen 5.8: Water & Wastewater Data | 21 | | Screen 5.9: Solid Waste Data | 22 | | Screen 5.10: Urban Green Space Data | 22 | | Screen 6 Energy & Carbon Inventory | 23 | | Screen 6.0 Energy unit conversion factors and carbon emissions factors | 24 | | Screen 6.1 City-wide Energy & Carbon | 28 | | Screen 6.2 Industrial Sector Inventory | 28 | | 6.3 Public & Commercial Buildings Sector Inventory | 29 | | 6.4 Residential Buildings Sector Inventory | 29 | |--|-----------| | 6.5 Transportation Sector Inventory | 29 | | 6.6 Power & Heat Sector Inventory | 29 | | 6.7 Public Lighting Sector Inventory | | | 6.8 Water Supply & Wastewater Treatment Inventory | | | 6.9 Solid Waste Sector Inventory | | | 6.10 Urban Green Space (Carbon Sequestration) Screen 7: Benchmark Results | | | Screen 7.1: Benchmark Results—City-wide Energy per Capita | | | Screen 7.2: Benchmark Results—Power & Heat – Renewable Share | | | Screen 7.3 Benchmark Results – Transportation Energy per Capita | | | Screen 8: Sector Improvement Potential | | | Screen 9: Sector Improvement Potential Override | | | Screen 10: City Authority | 35 | | Screen 11: Sector Prioritization Results | 36 | | Screen 12: City Capabilities | 37 | | Screen 13: Policy Appraisal | 38 | | Screen 14: Detailed Policy Recommendations | 39 | | Screen15: Policy Review | 40 | | Screen16: Policy Matrix | 41 | | Screen17: Priority Policies | 42 | | PART IV: Related Tools: BEST Cities, GREAT, ELITE Cities, Urban | RAM43 | | PART V: Data Sharing and User Feedback | 45 | | APPENDICES | 47 | | Appendix 1: Data Gathering Spreadsheet (in Chinese) | 47 | | Appendix 2: China's Five Climate Zones | 61 | | Appendix 3: Categories for Benchmark Filters | 62 | | Appendix 4: Definitions of City Authority (for Sector Prioritization) | 63 | | Appendix 5: Definitions of City Capabilities (for Policy Prioritization) | 64 | | Appendix 6: Policy Attributes and Numerical Ranges based on City Size | 65 | | Appendix 7: Example Policy Recommendation: Energy Audit & Assessment | 66 | | Appendix 8: Attributes & Capability Requirements for 72 Policy Recommenda | ations 72 | ## **PART I: Hardware and Software Requirements** #### Hardware and Software The Benchmarking and Energy-Saving Tool for Low Carbon Cities (BEST Cities) is designed to work with either a PC or Mac. For PC users, please first be sure that you have one of the following Windows operating systems: Microsoft Windows XP (32 bit), Windows Vista (32 bit and 64-bit), or Windows 7 (32 bit and 64 bit). For Mac users, Mac OS X v10.6 or v10.7 (32 bit and 64 bit) is required. Next, please download an auxiliary software called Adobe Air from http://get.adobe.com/air/ and then download and install the BEST Cities tool from https://besttool.s3.amazonaws.com/BEST_Tool.air. #### **Tool Housekeeping** **Tool Updates**. When the BEST Cities tool gets an update, either due to de-bugging, or expansion or revision of functionality, users will be prompted to download the latest version of the tool when they run the tool. When prompted, please follow the update instructions shown on the screen. **Data Collection Worksheet Location.** To facilitate data collection, users can use a separate, stand-alone worksheet to gather data for input to the BEST Cities. The worksheet is located inside the "Documents" box at the lower-right corner of the tool. *Input Data File Location.* Once users create a city profile and input and save required data, the city file with input data is saved on user's computer as .xml file. **Graphics and Reports Export.** Analysis from the tool, including graphics or simple reports (in .csv format), can be exported to the user's computer. ## **PART II: Low Carbon Cities and Best Cities Methodology** ## 1. Purpose of the BEST Low Carbon Cities Tool The Benchmarking and Energy-Saving Tool for Low Carbon Cities (*BEST Cities*) is a dynamic decision-making tool, designed to assist local policy makers and urban planners in prioritizing strategies for energy and carbon saving at the city level in China.¹ China's 12^{th} Five-Year Plan (2011-2015) targets a reduction in carbon intensity of the economy (CO₂ emissions per unit of GDP) by 17%. In the "Low Carbon Development 2014-2015 energy saving action plan," the State Council calls for interim targets of more than 4% in 2014 and more than 3.5% in 2015. The State Council also calls for energy intensity saving (energy consumption per unit of GDP) of more than 3.9% per year for 2014 and 2015. The longer-term goal is to
reduce carbon intensity by 40-45% from 2005 to 2020. With targets for low-carbon development featuring prominently in the 12th FYP and longer-term planning, cities must determine *how* to meet targets and promote a climate-friendly city. The BEST Cities tool can help. ## 2. Methodology Overview The **BEST Cities** tool has three main modules: - (1) Inventory and Benchmarking, - (2) Sector Prioritization, and - (3) Policy Analysis for low carbon development. Whereas other tools may focus on energy but not carbon, or provide a policy database but not a prioritization mechanism, the BEST Cities methodology combines these components to facilitate development of a low carbon action plan. Figure 1 provides an overview of the tool (BEST Cities home page). Table 1 summarizes the features of the tool. 2 ¹ Though designed to support China's rapidly developing cities, the tool may be used for cities internationally. Figure 1. BEST Low Carbon Cities – Overview of Functions **Table 1. Design Features of BEST Low Carbon Cities** | Feature | BEST Low Carbon Cities | |---------------------------|--| | Principal Components | 3 Modules: Inventory and Benchmarking; Sector Prioritization; Policy Analysis | | Sectors Covered | 9 Sectors: Industry, Public & Commercial Buildings, Residential
Buildings, Transportation, Power & Heat, Public Lighting, Solid Waste,
Water & Wastewater, Urban Green Space | | Benchmarking KPIs | 33 Key Performance Indicators (KPIs): across 9 sectors and city-wide | | Sector Prioritization | 3 Criteria: sector improvement potential, sector carbon emissions, city authority in each sector | | Policy
Recommendations | 72 energy efficiency and carbon emissions reduction policies across 9 sectors | | Policy Attributes | 3 Attributes: carbon savings potential, first cost to government, speed of implementation | | Policy Prioritization | 3 Criteria: match city capabilities with each policy's needs for human resources (technical and managerial), finances, and enforcement | | Program Output | Ability to export numerous graphs and reports, including benchmarking graphs, priority policies, and policy details. | ## 3. Low Carbon Development Plans and Actions The main purpose of the BEST Cities tool is to assist with preparing and implementing a low carbon development plan. The tool may be useful for city officials, urban planners, and energy and environmental specialists. Figure 2 shows the main steps in low carbon development, akin to climate action planning. BEST Cities includes the Energy and Carbon Inventory step, Benchmarking to inform the target setting step, and Policy Analysis to help cities choose policy strategies and implement them. Figure 2. Steps in Low Carbon Development ## 4. Data Gathering The design of BEST Cities aimed for moderate data requirements – sufficient for inventory, benchmarking, and policy selection, but not too time-consuming to collect. For the City & Sector Data section, the user is asked to input city-wide information on population, total primary energy consumption, total greenhouse gas (GHG) emissions, gross domestic product (GDP), the city's climate zone, the city's Human Development Index (HDI), and the share of industry and service sector GDP. The user is also asked to input annual energy consumption data by fuel for each of the nine end-use sectors in the tool. BEST-Cities has been designed to consider data availability in China. Much of the required data is available to city authorities in local statistical yearbooks or through other sources. Because many Chinese statistics are reported in units of 10⁴, the BEST Cities tool follows these units. To facilitate data gathering, the tool is accompanied by a spreadsheet, shown in Appendix 1. The tool can still function if missing some data, though a more complete dataset is necessary to give more accurate results. Once the data are entered, the tool generates the city's Energy & Carbon Inventory, providing final energy use and CO₂ equivalent emissions for each of the nine end-use sectors. ## 5. Energy and Carbon Inventory Energy and Carbon Inventory. The tool quickly assesses local energy use and carbon-related greenhouse gas emissions (carbon dioxide (CO₂) and methane (CH₄)) across nine city sectors: - Industry, - Public and Commercial Buildings, - Residential Buildings, - Transportation, - Power and Heat, - Street Lighting, - Water and Wastewater, - Solid Waste, and - Urban Green Space. Since the user enters fuel consumption in physical units (e.g. metric tons of coal consumed), the Inventory component of BEST Cities uses fuel energy conversion factors from China's National Bureau of Statistics (NBS, 2011) and uses CO₂ and CH₄ emissions factors from the Intergovernmental Panel on Climate Change (IPCC, 1996; IPCC 2006). China-specific carbon sequestration conversion coefficients (EC, 2012) and energy unit conversion factors for power and heat by Province are used (NBS, 2011).² Though most of the greenhouse gas emissions calculated by the tool are energy-related, a few sector have non-energy emissions or sequester carbon. Emissions from the Solid Waste sector are methane emissions from decomposition of organic waste. For the Urban Green Space sector, the tool calculates the uptake of CO_2 by urban vegetation, i.e., carbon sequestration. As a result, emissions for the Urban Green Space sector are negative. ## 6. Benchmarking of Low Carbon Indicators Benchmarking. Cities can use the tool to benchmark their energy and carbon performance to other cities inside and outside China, and identify those sectors with the greatest energy and carbon saving potential. The tool conduct benchmarking on 33 low carbon indicators (Key Performance Indicators or KPI). ² Due to data limitations, emissions calculations are based on production – not consumption - for both power generation and heat. For electricity, the conversion factor is based on total fuel consumption for power generation within a province divided by total electricity output. For a province with a substantial power imports, the production-side calculations may over- or understate the emissions factor of power consumed depending on the origin of the imported electricity. For heat, such issues are unlikely, since there is not long distance trade of heat. BEST Cities includes a database of more than 200 cities, with available indicator data for each city. The indicator data were compiled from multiple datasets. Because each dataset focuses on different indicators, the coverage of KPIs for each city varies. As users voluntarily share their KPI data, the tool will incorporate it into the KPI database for better benchmarking. Table 2 lists the indicators for each city sector, as well as city-wide indicators on energy, carbon, and the economy. One indicator per sector (in **blue** text) is designated as "Representative" and used later to estimate the improvement potential and priority policies for each sector. Note that many of the indicators in Table 2 have targets specified in the 12th FYP. For example, Industrial Energy Intensity (tce/10^4 RMB), is a key indicator for the Industrial sector, while Share of Renewable Energy in Electricity Supply (%) is an important indicator for a low carbon Power and Heat sector. Figure 3 gives an example of benchmarking results for the Industry sector, on industrial economic energy intensity (tonnes of coal equivalent per 10,000 RMB). The example City A is compared to other cities of similar population, in rank order. From this result it can be see that City A (shown in the golden bar) has a relatively high industrial energy intensity, likely due to a heavy industrial base. Though BEST Cities doesn't directly calculate annual progress on particular targets, the tool does provide the indicator and benchmarking information for a city to track their performance. **Table 2. Key Performance Indicators for Low-Carbon Cities in China** | KPI# | KPI Name | Unit of measure | |------------|--|------------------------------| | City-wide | e | | | CW01 | Primary Energy Consumption per capita (city-wide, per year) | tce/person | | CW02 | GHG Emissions per capita (city-wide, per year) | tCO₂e/person | | CW03 | GDP per capita (city-wide, per year) | 10^4 RMB/person | | Industry | * | | | IN01 | Industrial Economic Energy Intensity | tce/10^4 RMB | | | (Final Energy consumption/unit industrial value added) | | | IN02 | Industrial Carbon Intensity | tCO ₂ e /10^4 RMB | | | (GHG emissions/unit of industrial value added) | | | IN03 | Share of Fossil Fuel in Industrial Energy (excluding heat and electricity) | % | | IN04 | Share of Electricity Use in Industrial Energy | % | | Public ar | nd Commercial Buildings | | | BL01 | Public buildings electricity intensity | kWh/m2 | | BL03 | Share of Green Buildings (% of city-wide floor space designated as | % | | | "Green" building or similarly labeled building) | | | Resident | ial Buildings | | | BL02 | Residential buildings energy use per capita | tce/person | | BL05 | Share of District heating supplied by cogeneration facilities | % | | Transpoi | rtation | | | TR01 | Transportation energy use per capita | tce/person | | TR02 | Extent of Public Transit Lines | km/km2 | | | (length of rail and bus lines in city area) | , | | TR03 | Mode Share of Non-motorized Transport | % | | | (% of trips by walking and bicycling) | | | TR04 | Mode share of public transit (% of trips by bus and rail) | % | | Power & | Heat | | | PH01 | Share of Renewable Energy in local electricity supply | % | | Street Lig | ghting | | | SL01 | Electricity Intensity of Street Lighting | kWh/km | | | (Grid-connected
electricity consumed per km of lit roads per year) | | | Solid Wa | ste | | | SW01 | Municipal solid waste disposed per capita (per year) | kg/person | | Water & | Wastewater | | | WW01 | Water consumption per capita (per year) | m3/person | | WW02 | Electricity intensity of potable water supply | kWh/m3 | | WW03 | Energy intensity of Wastewater treatment | tce/10^4 m3 | | Urban G | reen Space | | | UG01 | Urban Green Space per capita | m2/person | | | I | | Notes: All indicators are on a yearly basis. **Indicators in blue are "Representative"** and used to calculate the Sector Improvement Potential. * The Industry sector also includes Indicators for energy intensity – physical (tce/tonne) or economic (tce/10^4 RMB) – for Industrial sub-sectors: Steel Production, Building Materials, Cement Production, Flat Glass Production, Chemical Industry, Synthetic Ammonia Production, Ethylene Production, Textile Production, and Food Industry. Figure 3. Industry Sector Benchmark Results: Industrial Energy Intensity (tce/10,000 RMB) ## 7. Sector Improvement Potential and Prioritization In the next component of the tool, BEST Cities considers the carbon saving potential determined from benchmarking, as well as the city's level of authority for decision-making in each city sector, to prioritize sectors with the greatest potential for energy and carbon saving. This component has three sections: 1) Sector Improvement Potential, 2) City Authority, and 3) Sector Prioritization Results. Sector Improvement Potential. Based on the earlier benchmarking results, BEST Cities estimates the Sector Improvement Potential for one "Representative" KPI for each sector. For example, for the Residential Buildings sector, the Representative KPI is residential buildings energy use per capita. For the Power and Heat sector, the Representative KPI is the share of renewable energy in the local electricity supply. The BEST-Cities sector improvement potential value is calculated as: Sector Improvement Potential [%] = $$\frac{|\text{KPI}_{\text{City}} - \text{KPI}_{\text{average better}}|}{\text{KPI}_{\text{City}}}$$ (eq. 1) $$\mathrm{KPI}_{\mathrm{average\ better}} = \frac{\sum \mathit{KPI}_{equal\ to\ or\ better\ than\ the\ city\ being\ benchmarked}}{\#\ of\ cities\ equal\ or\ better} \tag{eq.2}$$ where the KPI_{average better} is the mean of the values of all chosen peer cities with better performance. In the Residential Building sector, for example, if ten peer cities used less energy per capita than your city (i.e., the ten peer cities performed "better" than your city), the improvement potential is the difference between the average value of those ten peer cities' residential energy per capita, and that of your city, divided by the residential energy per capita in your city, The improvement potential is a simple, rough estimate, for the purpose of selecting policy strategies to pursue for energy and carbon savings. If the user desires, the calculated potentials can be overridden based on their knowledge of the actual savings potentials in each sector. City Authority. Decision-making authority is another consideration in prioritizing low carbon actions at the city level. While some actions—such as improving energy efficiency of local government buildings—can easily be undertaken within local jurisdiction, other actions—such as renewable electricity supply—may need approval from higher levels of government. If a sector has a large improvement potential but limited city authority, it can still be worthwhile for a city to undertake the coordination needed for action in the sector. Appendix 3 provides definitions of city authority utilized in the BEST Cities tool. Sector Prioritization. The overall Sector Prioritization Score considers the magnitude of sector greenhouse gas emissions, as well as the potential for improvement and the city's jurisdictional authority in each sector. Sector Prioritization Score = Sector Improvement Potential (%) $$x$$ Sector CO_2e Emissions (10^4 tCO_2e) x City Authority [eq. 3] For example, in many Chinese cities, the Power and Heat sector is very carbon-intensive, has high emissions, and has much potential for improving the share of renewable energy in electricity generation. De-carbonizing electric power supply would result in large carbon savings. Yet local government officials currently have limited authority to change the generating mix for the Power sector. As a result, the Power and Heat sector may not have the highest Sector Prioritization Score. ## 8. Policy Analysis and Prioritization *Policy Analysis. BEST Cities* helps city authorities prioritize action across city sectors and evaluate the appropriateness of more than 70 policy strategies that can save energy and carbon. By identifying those strategies most relevant to local circumstances, the tool helps local government officials develop a low carbon city action plan that can be implemented in phases, over a multi-year timeframe. The *Policy Analysis* module of the tool has five parts: 1) City Capability, 2) Policy Appraisal, 3) Policy Review, 4) Policy Matrix, and 5) Priority Policies. City Capability. BEST Cities examines three areas of city government capabilities for each sector: (1) Finance, (2) Human Resources, and (3) Policy Enforcement. The tool asks the user to characterize city capabilities as High, Medium, or Low for each area, for each sector. For example, in the Residential Buildings sector, city officials might have a Medium level of financing for residential building programs; High human resources, in terms of skilled staff; and Medium enforcement capabilities with numerous construction companies. Appendix 5 gives the definitions of capabilities for the three areas of City Capability. *Policy Appraisal*. In the Policy Appraisal component of the tool, the focus shifts from sector to individual policies. This component of BEST Cities matches City Capabilities in each sector with the capabilities (or competencies) needed for each of the 72 policies in the tool's database, to identify feasible low carbon actions for the city to implement. See Table 3 for a summary of low carbon policies included the tool. The Policy Appraisal section ranks policies based on the results of the assessment of the capabilities of the city in terms of project finance, human resources, and policy, regulation, and enforcement in each prioritized sector, comparing each policy's minimum requirements against the self-assessed levels of capabilities and opportunity in the city. The color-coding of appraisal results works on the simple traffic light system: green indicates good compatibility, yellow marginal compatibility, and red poor compatibility. The initial appraisal is undertaken to give guidance to the city; it is not prescriptive and it is the responsibility of the city to determine which policies will be taken further. *Policy Review*. The Policy Review section displays all policies selected through the Policy Appraisal along with their attributes: Speed of Implementation, Carbon Savings Potential, and First Cost to Government. This is a very useful summary of recommended policies, which the user can sort by clicking on any of the policy attributes. The estimated range of values for these policy attributes are from the BEST-Cities database, based on the size of the city; see Appendix 6 for the values. The tool also allows the user to override the estimated values and enter a more specific value of Carbon Savings Potential or First Cost, based on the city's own analysis. The Policy Review can be exported as a report. **Table 3. BEST-Cities Policies and Programs** | Sector | Policy/Program | Sector | Policy/Program | |---------------------|---|-----------------------|--| | | Benchmarking | | Bicycle Path Networks | | | Energy Audit / Assessments | | Bike Share Programs | | | Industrial Energy Plan | | Clean Vehicle Programs | | | Stretch Targets for Industry | | Complete Streets | | | Incentives and Rewards for Industrial | | Vehicle CO ₂ Emission Standards | | | Energy Efficiency | | | | | Industrial Energy Efficiency Loans and | | Mixed-Use Urban Form | | | Innovative Funds | | | | | Tax Relief | ion | Integrated Transportation Planning | | stry | Energy or CO ₂ Tax | Transportation | Public Transit Infrastructure: Light Rail, | | Industry | | ods | BRT, and Buses | | <u> </u> | Industrial Equipment and Product | rans | Parking Fees and Measures | | | Standards | - | | | | Differential Electricity Pricing | | Public Education on Transport Options | | | Energy Management Standards | | Vehicle License Policies | | | Energy Manager Training | | Commuting Programs | | | Recycling Economy and By-product | | Vehicle Fuel Economy Standards | | | Synergy Activities | | | | | Low-carbon Industrial Parks | | Congestion Charges, and Road Pricing | | | Fuel-switching | | Bicycle Path Networks | | | More Stringent Local Building Codes | | Minimum Performance Standards for | | | | | Thermal Power Plants | | | Green Building Guidelines for New | | Load Curtailment Incentives/Demand | | | Buildings | | Response/Curtailable Rates | | | Expedited Permitting for Green | | Power Investment subsidies and tax | | | Buildings | at . | incentives for Renewable Energy | | | Targets for Efficient and Renewables in | He | Time-based Electricity Pricing Schemes: | | 1gs | Buildings | Power & Heat | Inclining Block Pricing and Time-of- Use | | Buildings | |) we | Pricing | | Bu | Building Energy Labeling and | PC | Transformer Upgrade Program | | rcia | Information Disclosure | | | | Public & Commercial | Mandatory Building Energy-Efficiency | | District Heating Networking | | mo: | Audit | | Maintenance and Upgrade Program | | 8 | Public Education Campaigns on Building | | Renewable Energy and Non-fossil Energy | | blic | Energy Efficiency and Conservation | | Targets or Quotas | | Pu | Municipal Building
Energy Efficiency | 0.0 | Public Lighting Plan | | | Task Force | Public
Lighting | A 111 1 D 1 1 1 1 D | | | Energy Performance Contracting and | Pu
Ligh | Audit and Retrofit Programs | | | Energy Service Companies | | Dublic Education 8.4 | | | Retrofit Subsidies and Tax Credits for | &
ter | Public Education Measures | | | Existing Buildings | ter | Mathana Cantura ay 12 | | | Subsides for New Buildings that Exceed | Water &
Wastewater | Methane Capture and Reuse/ | | | Building Code | ∫ } | Conversion | | | City Energy and Heat Maps | | Active Leak Detection and Pressure Management Program | |-----------------------|--|----------------|---| | | Cooperative Procurement of Green | | Prioritize Energy Efficient Water | | | Products | | Resources | | | Financial Incentives for Distributed | | Facility Operator Training Program | | | Generation in Buildings | | | | | Reach Standards for Efficient Appliance | | Water Management Plan | | | and Equipment | | | | | Building Workforce Training | | Improve Efficiency of Pumps and Motors | | | Green Building Guidelines for New | | Codes, Consumer Education, and | | | Buildings | | Incentives for Water-Efficient Products | | | More Stringent Local Building Codes | | Public Education Measures | | | City Energy and Heat Maps | | Recycling and Composting Mandate and | | | | | Program | | | Building Energy Labeling and | | Landfill Methane Recovery | | Sgc | Information Disclosure | | | | Residential Buildings | Targets for Efficient and Renewables in | | Integrated Solid Waste Management | | Bu | Buildings | te | Planning | | tia | Expedited Permitting for Green Buildings | Vas | Waste Composting Program | | der | Retrofit Subsidies and Tax Credits for | Solid Waste | Waste Vehicle Fleet Maintenance, Audit | | Resi | Existing Buildings | Sol | and Retrofit Program | | | Subsides for New Buildings that Exceed | | Anaerobic Digestion | | | Building Code | | | | | Energy-Efficient Equipment and | | Public Education Program | | | Renewable Energy Technology Purchase | | | | | Subsidies | | | | | Public Education Campaigns on Building | an
en | Urban Green Space | | | Energy Efficiency and Conservation | | | | | | Urban
Green | Urban Forestry Management | | | | | | Policy Matrix. The Policy Matrix provides a graphical, color-coded display of priority policies in a 3 x 3 matrix, sorted by First Cost and CO₂ Emissions Reduction Potential. Check boxes allow the user to alter the display based on their preferences for Speed of Implementation. Detailed Policy Recommendations. From multiple sections of Policy Analysis, the user can click on the name of a policy to view more information. BEST Cities contains a database of more than 70 low carbon policies, including a 2-4 page explanation and characterization of each policy. The detailed policy sheets include: - Policy Description - Implementation Strategy and Challenges - Monitoring Metrics - Case Studies - Policy Attributes: - o Carbon Savings Potential, - o First Cost to Government, - o Speed of Implementation - Tools and Guidance - References *Priority Policies*. This final component of the tool presents a ranked listing of priority policies for your city's Low Carbon Development Plan. The Priority Policies can be exported as a report and utilized in other documents as needed by the city. ## PART III: Screen-by-Screen User Guide ## **Screen 1: Language Selection** When the BEST Cities tool is first launched, the user can select to view the tool in English or Chinese. #### **Screen 2: Introduction** The second screen appearing after launch of the tool is the Introduction, including an overview, Acknowledgements in tool development, and contact information for inquiries or feedback about BEST Cities. ## **Screen 3: City and Climate Selection** The **City and Climate Selection** screen allows users to specify a new city for data entry, or to load city data previously entered. City data input into BEST Cities is saved on user's computer or server as .xml file. Specifying the Chinese province in which the city is located enables benchmarking with provincial data, for example Industrial energy intensity (energy per unit GDP). BEST Cities also utilizes the city's climate zone for benchmarking purposes. For example, to compare energy consumption in Residential Buildings, which is strongly influenced by heating and cooling demand, it is appropriate to benchmark with cities in the same climate zone. The **City and Climate Selection** screen shows the China climate zone map; this information is also included in Appendix 2 of the User Guide. ## **Screen 4: BEST Low Carbon Cities Homepage** All main functions of the BEST Cities tool are accessed from the homepage. The "Home" button on other pages returns the user to this screen. The homepage shows the three main modules of the **BEST Cities** tool: - (1) Inventory and Benchmarking, - (2) Sector Prioritization, and - (3) Policy Analysis for low carbon development. The pencil icon allows user to change city name, climate, and province. #### **Navigation and Data Units** Much of the BEST Cities tool is organized by city **sector**, with a menu of city sectors on the left-hand side of the screen. Clicking on a sector brings up the associated screen, for data, energy and carbon inventory, benchmarking, improvement potential, city authority, city capabilities, etc. Data units follow the conventions in Chinese statistics, often using increments of ten thousand, 10^4 (rather than Western scientific notation with increments of 10^3). Energy units are converted to common units of metric tonnes of coal equivalent (tce) and presented as 10^4 tce. Greenhouse gas emissions are expressed as tonnes of CO₂ equivalent (tCO₂e), including carbon-based greenhouse gasses as appropriate (CO₂ and CH₄). Emissions are expressed as 10^4 tCO₂e. Metric units are used for other parameters (e.g., square meters of building area or green space). ## Screen 5: City & Sector Data The screens for City and Sector data gather information on your city as a whole, and for specific sectors. Fill in data as completely as possible, since any missing data may affect benchmarking and policy results. If a particular piece of data cannot be obtained, or is not applicable to your city, leave the box blank. Enter only numbers in the "Quantity" cells. In the appropriate cells, note the Year and Data Source for each data point. The City Data section asks for city-wide information on population, total primary energy consumption, total greenhouse gas (GHG) emissions, gross domestic product (GDP), the city's climate zone, the city's Human Development Index (HDI), and the share of industry and service sector in city GDP. For the Sector Data, input annual energy consumption data, by fuel, for each of the nine end-use sectors in the tool. BEST-Cities has been designed to consider data availability in China. Much of the required data is available to city authorities in local statistical yearbooks or through other sources. The screen shots below show most of the data required city-wide and for each sector. In the tool, you must scroll down (using the scroll bar on the right-hand side of the screen) to see all the data fields. Appendix 1 summarizes all the data needed in a spreadsheet (in Chinese) to help with data gathering. Start by entering the City-wide Data. You may enter the data in any order, and continue on to any sector. However, if you move on to another screen before completing data entry, the tool will give a warning: Data are missing. Please provide data for each cell to ensure meaningful results. If data are not applicable, enter zero (")"). Choose "return" to fill in missing data now. Choose "Continue" if data are not available at this time; come back later to fill in blank cells. Warning: your results will not be accurate if data are missing. Save your city data (using the "Save City Data" button in the upper left-hand corner of the screen) whenever you quit the BEST Cities software; the tool will also prompt you to save your city data. ## Screen 5.1: City-wide Data ## **Screen 5.2: Industry Data** ## Screen 5.3 Public & Commercial Buildings Data ## Screen 5.4: Residential Buildings Data ## **Screen 5.5: Transportation Data** #### Screen 5.6: Power & Heat Data ## **Screen 5.7: Public Lighting Data** ## Screen 5.8: Water & Wastewater Data #### Screen 5.9: Solid Waste Data ## Screen 5.10: Urban Green Space Data ## Screen 6 Energy & Carbon Inventory Once the city and sector data are entered, the tool generates the city's Energy & Carbon Inventory, providing final energy use and CO_2 equivalent emissions for each of the nine sectors. Since the user enters fuel consumption in physical units (e.g. metric tons of coal consumed), the tool uses fuel energy conversion factors from China's National Bureau of Statistics (NBS, 2011) and uses CO_2 emissions factors from the Intergovernmental Panel on Climate Change (IPCC, 1996; IPCC 2006). The tool also uses China-specific carbon sequestration conversion coefficients (EC, 2012) and province-level energy unit conversion factors for power and heat (NBS, 2011). The City-wide inventory show the total *primary* energy consumption and carbon emissions reported by the city, as well as the sector *final* energy totals calculated by the BEST Cities tool. Because the tool is calculating sector end-use energy, and attributing emissions to the sector using the energy, electricity (power) and heat are included in the other end-use sectors on this screen. Due to these different approaches to energy and carbon accounting, the *reported* total city-wide inventory and the sum of the *calculated* sector inventories will result in different numbers. The inventory screens for each sector show the fuel, energy consumption in units of 10⁴ tce, and carbon emissions in units of 10⁴ t CO_2e . ³ Due to data
limitations, emissions calculations are based on production – not consumption - for both power generation and heat. For electricity, the conversion factor is based on total fuel consumption for power generation within a province divided by total electricity output. For a province with a substantial power imports, the production-side calculations may over- or understate the emissions factor of power consumed depending on the origin of the imported electricity. For heat, such issues are unlikely, since there is not long distance trade of heat. ## **Screen 6.0 Energy unit conversion factors and carbon emissions factors** ## **6.0.1 Fuel Energy Conversion Coefficients** | | Fuel | Energy
Conversion | units | Year | Data Source | |-----|----------------|----------------------|--|------|--------------------------| | | | Coefficient | | | | | P1 | Coal | 0.7143 | 10 ⁴ tce/ 10 ⁴ tonne | 2010 | China Energy Statistical | | | | | | | Yearbook 2011 | | P2 | Coke | 0.9714 | 10 ⁴ tce/ 10 ⁴ tonne | 2010 | China Energy Statistical | | | | | | | Yearbook 2011 | | Р3 | Crude Oil | 1.4286 | 10 ⁴ tce/ 10 ⁴ tonne | 2010 | China Energy Statistical | | | | | | | Yearbook 2011 | | P4 | Diesel | 1.4571 | 10 ⁴ tce/ 10 ⁴ tonne | 2010 | China Energy Statistical | | | | | | | Yearbook 2011 | | P5 | Fuel Oil | 1.4286 | 10 ⁴ tce/ 10 ⁴ tonne | 2010 | China Energy Statistical | | | | | | | Yearbook 2011 | | P6 | Gasoline | 1.4714 | 10 ⁴ tce/ 10 ⁴ tonne | 2010 | China Energy Statistical | | | | | | | Yearbook 2011 | | P7 | Kerosene | 1.4714 | 10 ⁴ tce/ 10 ⁴ tonne | 2010 | China Energy Statistical | | | | | | | Yearbook 2011 | | P8 | Biomass | 0.4645 | 10 ⁴ tce/ 10 ⁴ tonne | 2010 | China Energy Statistical | | | | | | | Yearbook 2011 | | P9 | LPG | 1.7143 | 10 ⁴ tce/ 10 ⁴ tonne | 2010 | China Energy Statistical | | | | | | | Yearbook 2011 | | P10 | Natural Gas | 1.33E-3 | 10 ⁴ tce/10 ⁴ m3 | 2010 | China Energy Statistical | | | | | | | Yearbook 2011 | | P11 | Other Coal Gas | 1.786E-5 | 10 ⁴ tce/10 ⁴ m3 | 2010 | China Energy Statistical | | | (Town Gas) | | | | Yearbook 2011 | ## 6.0.2 Energy Unit Conversions for Power & Heat, by Province | J. | P12: Electricity energy | P13: District Heat energy | |----------------|-------------------------|---------------------------| | Province | unit conversion | unit conversion | | | (10^4 tce /10^4 kWh) | (10^4 tce/10^10 kJ) | | Anhui | 3.24E-04 | 0.0399 | | Beijing | 2.73E-04 | 0.0406 | | Chongqing | 2.88E-04 | 0.049 | | Fujian | 2.43E-04 | 0.0379 | | Gansu | 2.67E-04 | 0.0415 | | Guangdong | 2.73E-04 | 0.041 | | Guangxi | 2.20E-04 | 0.0574 | | Guizhou | 2.90E-04 | 0.0523 | | Hainan | 2.95E-04 | 0.0117 | | Hebei | 3.28E-04 | 0.0465 | | Heilongjiang | 3.91E-04 | 0.0567 | | Henan | 3.43E-04 | 0.0489 | | Hubei | 2.00E-04 | 0.0615 | | Hunan | 2.46E-04 | 0.0438 | | Inner Mongolia | 3.99E-04 | 0.0596 | | Jiangsu | 2.80E-04 | 0.0374 | | Jiangxi | 3.14E-04 | 0.0512 | | Jilin | 3.60E-04 | 0.0501 | | Liaoning | 3.69E-04 | 0.0484 | | Ningxia | 3.57E-04 | 0.0461 | | Qinghai | 1.77E-04 | 0.0378 | | Shandong | 3.36E-04 | 0.0436 | | Shanghai | 2.77E-04 | 0.041 | | Shanxi | 3.43E-04 | 0.0459 | | Shaanxi | 3.20E-04 | 0.0435 | | Sichuan | 2.08E-04 | 0.0285 | | Tianjin | 3.21E-04 | 0.0421 | | Xinjiang | 3.13E-04 | 0.0426 | | Yunnan | 2.52E-04 | 0.051 | | Zhejiang | 2.65E-04 | 0.0376 | #### 6.0.3 Carbon Emission Factors for Selected Fuels | | Fuel | CO2e Emission
Factors for Fuels
(10 ⁴ tCO2e/10 ⁴ tce) | Source | |-----|------------------------------|---|---| | Q1 | Coal | 2.812 | IPCC 1996 | | Q2 | Coke | 2.769 | IPCC 1996 | | Q3 | Crude Oil | 2.147 | IPCC 1996 | | Q4 | Diesel | 2.168 | IPCC 1996 | | Q5 | Fuel Oil | 2.265 | IPCC 1996 | | Q6 | Gasoline | 2.028 | IPCC 1996 | | Q7 | Kerosene | 2.104 | IPCC 1996 | | Q8 | Biomass | 3.209 | IPCC 1996 | | Q9 | LPG | 1.846 | IPCC 1996 | | Q10 | Natural Gas | 1.642 | IPCC 1996 | | Q11 | Other Coal Gas
(Town Gas) | 3.166 | China Energy Statistical
Yearbook 2011 | ## 6.0.4 CO2e Emission Factors for Power & Heat (by Province) | Province | Q12: CO2e Emission Factor
for Electricity
(10 ⁴ tCO2e /(10 ⁴ kWh) | Q13: CO2e Emission
Factor for Heat
(10 ⁴ tCO2e /10 ¹⁰ kJ) | |----------------|---|---| | Anhui | 9.040E-04 | 0.1080 | | Beijing | 6.590E-04 | 0.1002 | | Chongqing | 6.940E-04 | 0.1346 | | Fujian | 5.370E-04 | 0.0999 | | Gansu | 6.280E-04 | 0.1126 | | Guangdong | 6.470E-04 | 0.1058 | | Guangxi | 4.850E-04 | 0.1588 | | Guizhou | 7.190E-04 | 0.1449 | | Hainan | 6.970E-04 | 0.0251 | | Hebei | 9.060E-04 | 0.1248 | | Heilongjiang | 1.049E-03 | 0.1515 | | Henan | 9.150E-04 | 0.1332 | | Hubei | 3.410E-04 | 0.1438 | | Hunan | 5.670E-04 | 0.1257 | | Inner Mongolia | 1.076E-03 | 0.1647 | | Jiangsu | 7.470E-04 | 0.1026 | | Jiangxi | 8.220E-04 | 0.1377 | | Jilin | 9.230E-04 | 0.1370 | | Liaoning | 9.940E-04 | 0.1298 | | Ningxia | 9.730E-04 | 0.1267 | | Qinghai | 2.140E-04 | 0.0756 | | Shandong | 9.290E-04 | 0.1191 | | Shanghai | 7.490E-04 | 0.1069 | | Shanxi | 9.460E-04 | 0.1247 | | Shaanxi | 8.610E-04 | 0.1184 | | Sichuan | 3.390E-04 | 0.0714 | | Tianjin | 8.840E-04 | 0.1143 | | Xinjiang | 7.790E-04 | 0.1148 | | Yunnan | 4.970E-04 | 0.1413 | | Zhejiang | 6.690E-04 | 0.1037 | ## Screen 6.1 City-wide Energy & Carbon ## **Screen 6.2 Industrial Sector Inventory** The other energy-based sectors have a similar format for their energy and carbon inventory results: - 6.3 Public & Commercial Buildings Sector Inventory - 6.4 Residential Buildings Sector Inventory - **6.5 Transportation Sector Inventory** - 6.6 Power & Heat Sector Inventory - **6.7 Public Lighting Sector Inventory** - 6.8 Water Supply & Wastewater Treatment Inventory - **6.9 Solid Waste Sector Inventory** The Solid Waste sector inventory shows the amount of waste treated in each waste category and emissions (mainly CH₄) due only to landfilled waste. #### 6.10 Urban Green Space (Carbon Sequestration) Unlike the other city sectors, which consume energy and emit greenhouse gasses, Urban Green Space sequesters carbon. Even if the amount of carbon sequestration is relatively small, the inclusion of trees and other vegetation has multiple environmental, climatic, and social benefits. The inventory screen for Urban Green Space shows the area of green space and the amount of CO₂e sequestered. #### **Screen 7: Benchmark Results** Utilizing City and Sector Data, as well as results of the Energy and Carbon Inventory, BEST Cities calculates 33 Key Performance Indicators (KPIs) for your city. The tool then conducts benchmarking of those KPIs with other cities in China and internationally, drawing on a database of nearly 300 cities. The KPIs are reported as ratios so that they can be easily compared across cities. Filtering and Selecting Comparator Cities: To conduct meaningful benchmarking, the BEST Cities tool allows for filtering of comparator cities by Population, Climate Zone, Human Development Index (HDI), and Industrial share of GDP. A drop-down menu in the mid-right corner of the screen allows selection of a filter. Appendix 3 lists the numerical ranges for each filter variable. Your city appears as a golden bar in the graph, while the filtered comparator cities appear as purple bars. The tool also allows users to select or de-select particular cities for benchmarking. The user can scroll through the list of cities with data for a particular indicator, and check or uncheck the box in front of each comparator city. These manually-selected (unfiltered) comparator cities will appear as blue-colored bars in the graph. Screen 7.1 shows an example of benchmarking for a City-wide Indicator: Primary Energy Per Capita (tce/person). In the example, City A is compared to other cities of a similar population size, from a database of 288 cities. The data for City A are shown in the golden bar, the comparator cities filtered by Population are shown in purple bars, and cities manually selected from the checklist are shown in blue bars. Screen 7.2 gives an example of benchmarking for the Power & Heat sector: Share of Renewable Energy in Local Electricity Supply (%). Fewer cities in the database had this data, so no filter is applied. City A shows a value of 10% renewable energy, ahead of Shanghai at only 2%, but not as good as Guangzhou and Delhi at 12% and Mumbai at 21%. Screen 7.3 looks at Transportation energy per capita (tce/person), as a benchmark of the overall energy intensity of the Transportation sector. To generate a JPG file of a chart, click on Export. ## Screen 7.1: Benchmark Results—City-wide Energy per Capita Screen 7.2: Benchmark Results—Power & Heat - Renewable Share # Screen 7.3 Benchmark Results - Transportation Energy per Capita # **Screen 8: Sector Improvement Potential** The sliders on the Sector Improvement Potential screen have been pre-set using the data provided in the Benchmarking module. The BEST Cities sector improvement potential is calculated as the mean of the values of all chosen peer cities with better performance. # **Screen 9: Sector Improvement Potential Override** If you have more detailed analysis of energy or carbon saving potential in a city sector, you can utilize the Override function. Move the slider bar to represent the results of your city's analysis, and provide a reason for the override. # **Screen 10: City Authority** Decision-making authority is another consideration in prioritizing low carbon actions at the city level. While some actions—such as improving energy efficiency of local government buildings—can easily be undertaken within local jurisdiction, other actions—such as renewable electricity supply—may need approval from higher levels of
government. If a sector has a large improvement potential but limited city authority, it can still be worthwhile for a city to undertake the coordination needed for action in the sector. Appendix 3 provides definitions of city authority utilized in the BEST Cities tool. The City Authority screen has slider bars to select the level of authority, from 0 to 100%. Explanations (also color-coded) are included on the right-hand side of the screen. # **Screen 11: Sector Prioritization Results** Upon viewing the Sector Prioritization Scores, the user can decide whether or not to consider policies in all sectors. By unchecking the box for a sector, the user can remove it from the priority list and not consider actions in that sector. By keeping all sectors checked, the user will have the opportunity to view all recommended policies and then choose priority actions. # **Screen 12: City Capabilities** A self-assessment of City Capabilities in each sector is used to recommend policy actions in each sector. Appendix 5 provides definition of High, Medium, and Low capability. For each sector, and each area of Capability—Finance, Human Resources, Enforcement—select the capability level that best reflects your city. # Screen 13: Policy Appraisal The Policy Appraisal screen matches city capabilities in each sector (entered by the user of the tool) with the capabilities needed for individual policies (from the BEST Cities policy database). In the example screen for the Residential Buildings sector, City A Capabilities (your city capabilities) for the sector are noted in the blue row in the mid-upper part of the screen. Each of the policy options for Residential Buildings is listed in a row below, and show the capabilities needed for each policy. The Policy Appraisal screen the uses a "traffic signal" approach. "Green" means that city capabilities are well-suited to that policy. "Yellow" means that some city capabilities may be weak and extra attention should be given if city chooses to pursue that policy action. "Red" means that city capabilities are weak in more than one area for a particular policy, and the city may want to first undertake policies with a greater likelihood for success. By default, all the policies are selected for consideration in the city's low carbon development plan. You may choose to un-check a policy with a poor match of capabilities (i.e., with a "red" stop light) to remove it from further consideration. Or you may keep all policies checked and pursue enhancement of city capabilities for policy implementation. # **Screen 14: Detailed Policy Recommendations** From multiple sections of Policy Analysis, the user can click on the name of a policy to view more information. BEST Cities contains a database of more than 70 low carbon policies, including a 2-4 page explanation and characterization of each policy. The detailed policy sheets include: - Description - Implementation Strategy and Challenges - Monitoring Metrics - Case Studies - Policy Attributes: - o Carbon Savings Potential, - First Cost to Government, - o Speed of Implementation - Tools and Guidance - References Appendix 7 contains an example of a detailed policy recommendation. # **Screen15: Policy Review** Policies selected in **Policy Appraisal** all show up on the **Policy Review** screen, meaning the user has essentially decided to pursue them, and the only question left is how to prioritize their implementation. To enable comparison of "low/medium/high" rankings across different sectors, this screen assigns very broad numerical categories to each ranking for both the cost and carbon impact categories. These categories necessarily vary by the size of the city, as the same recommendation will inevitably cost more and deliver a greater carbon impact in a large city than if it were implemented in a small city. The BEST Cities tool dynamically adjusts the numerical estimates displayed on this screen based on the city population data first entered on Screen 4. This system was first described for **Detailed Policy Recommendations**, and the **Policy Review** screen employs the same strategy. The "Export as Report" function (button in upper-left corner of screen) creates a .csv file of the analysis shown on the screen. This report can be opened in Excel or Word or similar software, for editing and use in other reports the city might prepare. # Screen16: Policy Matrix The Policy Matrix shows all recommendations from the prioritized sectors sorted by First Cost and CO_2 Emissions Reduction Potential. The check boxes allow the user to alter the display based on their preferences for Speed of Implementation. In the example of City A, the policies with low cost and high carbon savings potential include "Reach" Standards for Efficient Appliances and Equipment, for the Residential Buildings sector, since that sector has a fairly large potential for improvement, and because the city capabilities for implementing policy in that sector are sufficient for this particular policy (appliance standards). The highest priority policies are found in the upper right cells of the matrix (color-coded with bright green). # **Screen17: Priority Policies** Finally, the Priority Policies section of the tool shows the city's prioritized list of low-carbon policies, based on data and analysis by the BEST-Cities tool. The user can click on a policy name to see details (Description, Implementation Strategies, Metrics, Case Studies, and Attributes). All Policies are saved in html and can be printed separately using the export function. # PART IV: Related Tools: BEST Cities, GREAT, ELITE Cities, Urban RAM As the most recent of the four bilingual low-carbon tools developed by the China Energy Group to assist Chinese policymakers and researchers with low carbon planning, the BEST Cities tool builds upon the experiences and functionalities of the three existing tools. The first two low-carbon planning tools – the Urban Form Rapid Assessment Model (Urban RAM) and the Green Resources & Energy Appraising Tool (GREAT) for Cities – were developed to help cities and regions identify and quantify the major local sources of energy consumption and CO₂ emissions. The Urban RAM tool specifically helps cities better understand the major contributors to its energy and carbon footprint from both an embodied and operational perspective. It is distinct from the other tools in that it incorporates a life-cycle modeling approach to quantifying local energy consumption and emissions, and thereby identifies key drivers of and areas of opportunity for reducing a city's energy and carbon footprint. The GREAT Cities tool, on the other hand, uses a bottom-energy end-use based modeling approach that can track energy consumption to a very detailed end-use and technology level for different geographic scopes. Because it is built using an accounting framework, the GREAT Cities tool can also track and quantify energy production and resource extraction beyond the scope of only energy consumption. The GREAT cities tool also distinctly provides the functionality for conducting scenario analysis to evaluate and quantify the potential energy and emission reduction opportunities and policies. Both the Urban RAM and GREAT Cities tools complements the BEST Cities tool by providing more detailed and nuanced perspectives on the key sources of local energy use and energy-related CO₂ emissions. While GREAT Cities can also be used by local policymakers to evaluate potential energy and CO₂ reduction strategies, it differs from BEST Cities in that it requires users to have more information about these strategies and design representative policy scenarios to quantify potential savings. The Eco and Low-carbon Indicator Tool for Evaluating Cities (ELITE Cities) was developed as a benchmarking tool to help Chinese policymakers evaluate the performance of their city against benchmark performance goals for 33 key indicators in 8 different categories and an overall weighted performance. The benchmark performance for each indicator and overall performance are set using Chinese targets or exemplary performance or international best-practice standards and performance. As a benchmarking tool designed to help evaluate performance, ELITE Cities is most helpful to local policymakers in defining and evaluating the status and progress of low carbon eco-cities. This is similar to the benchmarking functionality that is also offered by the BEST Cities tool. However, unlike BEST Cities, ELITE Cities does not provide users with information on specific strategies to reduce local energy use and CO₂ emissions and thus cannot directly inform cities in the development of low carbon action plans. Figure 1 provides a graphical representation of the key areas of focus for the four low-carbon tools. Figure 4. Overview of China Energy Group's Low Carbon Tools and Focus Areas In summary, the BEST Cities tool combines elements from previous tools to provide both a quick assessment and benchmark of a city's energy consumption and low carbon performance. However, it differs from other tools in that it uniquely provides policymakers with specific information on concrete and appropriate reduction strategies that can be incorporated into low carbon action plans. For more information or to download these tools, please visit: - Urban RAM: http://china.lbl.gov/tools-guidebooks/urban-ram - GREAT: http://china.lbl.gov/tools-guidebooks/great - ELITE Cities: http://china.lbl.gov/tools-guidebooks/elite-cities # **PART V: Data Sharing and User Feedback** In occasion where users would like to share data of different cities, user may do so through "Export City Data", "Import City Data", and "Manage City Imports" tab inside the "File Menu" sitting on top of the tool screen. City data can be
exported either as a zip file or a csv file. Users can then send this data file as a mail attachment to other users. Users can also send their city data to LBNL that can be incorporated as part of benchmarking data in the future. To do so, simply check the box that locates beneath "Export Zip" tab. Users who receive an exported city data file can import the data stored within to the tool through "Import City Data" tab. If users would like to remove the imported city data file, please do so through "Manage City Imports", from where users can delete an individual city data file. For more questions and feedback regarding the BEST Cities tool, or to contribute benchmarking data for the tool, please contact any one of the following. Nan Zhou (NZou@lbl.gov) Lynn Price (LKPrice@lbl.gov) China Energy Group Energy Analysis & Environmental Impacts Department Environmental Energy Technologies Division Lawrence Berkeley National Laboratory Berkeley, CA, USA Hu Xulian (huxl@eri.org.cn) Energy Research Institute Beijing, China Hu Min (humin@efchina.org) Energy Foundation China Beijing China # **APPENDICES** # **Appendix 1: Data Gathering Spreadsheet (in Chinese)** | BEST-LCC Highest Priority | |---------------------------| | ELITE | | BEST-LCC Others | | Calculated Indicators | # City-Wide Data (城市总体指标数据) | Indicators | 指标 | |-----------------------|-----------------| | Population (persons) | 人口(人) | | Urban Land Area (km2) | 城市行政区划面积 (平方公里) | | Service as % of GDP | 第三产业占 GDP 比重(%) | | Industry as % of GDP | 工业占 GDP 比重(%) | | Decomposed Indicator | 分解指标 | 数据 | 数据类型 (请注明是统计数据,估算数据,替代数据还是专家判断) | 年份 | 资料来源 | 备注(如果是
估算或替代数
据,请注明方
法) | |-----------------------|-------------------|----|---------------------------------|----|------|----------------------------------| | Population (persons) | 人口 (人) | | | | | | | Urban Land Area (km2) | 行政区划面积 (平方公
里) | | | | | | | GDP | 全市生产总值(万元) | | | | | | | Tertiary sector GDP | 第三产业增加值 (万元) | | | | | | | Industry GDP | 工业增加值 (万元) | | | | | | | HDI | 人类发展指数 | | | | | | # Energy & Climate Data (能源气候数据) | Decomposed Indicator | 分解指标 | 数据 | 数据类型 (请注明是统计数据,估算数据,替代数据还是专家判断) | 年份 | 资料来源 | 备注(如果是
估算或替代数
据,请注明方
法) | |--|--------------------------------|----|---------------------------------|----|------|----------------------------------| | Annual CO2 emissions (104tons) | 全市每年二氧化碳排放 总量 (万吨) | | | | | | | Annual Residential Building Energy Consumption (104tce) | 全市每年居住建筑能源
消费总量 (万吨标准
煤) | | | | | | | Total floorspace of residential buildings (m2) | 全市居住建筑楼面面积 (平方米) | | | | | | | Annual Public Building
Electricity Consumption
(kWh) | 全市每年公共建筑电力 消费量 (千瓦时) | | | | | | | Total floorspace of public buildings (m2) | 全市公共建筑楼面面积 (平方米) | | | | | | | Annual Primary Energy
Consumption (10 ⁴ tce) | 全市每年一次能源消费量 (万吨标准煤) | | | | | | 备注:可再生能源包括风电,太阳能,水电,地热能,生物质能,不包括核电 | Indicators | 指标 | 计算结果 | |--|----------------------|------| | GDP per capita (10⁴RMB/capita) | 人均国内生产总值(万元/人) | | | Primary Energy Consumption per capita (tce/capita) | 人均一次能源消费量 (吨标煤/人) | | | CO2 Intensity (tons/capita/year) | 二氧化碳排放强度(吨/人/年) | | | Residential Building Energy Intensity (kWhe/m2/year) | 居住建筑能耗强度 (千瓦时/平方米/年) | | | Public Building Electricity Intensity (kWh/m2/year) | 公共建筑电耗强度 (千瓦时/平方米/年) | | | Share of Renewable Energy in total Electricity Purchased (%) | 电力消费中可再生电比重(%) | | # Industry Data (工业数据) | , | | | | | | | | | |--|--------------------------------|----|--|----|------|----------------------------------|--|--| | Decomposed Indicator | 分解指标 | 数据 | 数据类型(请注明
是统计数据,估算
数据,替代数据还
是专家判断) | 年份 | 资料来源 | 备注(如果是
估算或替代数
据,请注明方
法) | | | | Total Industrial Value-Added (104RMB) | 工业增加值 (万元) | | | | | | | | | Steel Production Final Energy
Consumption (10 ⁴ tce) | 钢铁生产终端能源消费量(万吨
标准煤) | | | | | | | | | Steel Production Physical Amount (10 ⁴ tonnes) | 钢铁产量 (万吨) | | | | | | | | | Building Materials Final Energy
Consumption (10 ⁴ tonnes) ¹¹¹ | 非金属矿物制品业终端能源消费
量 (万吨标准煤) | | | | | | | | | Building Materials Value-Added (10 ⁴ RMB) | 非金属矿物制品业增加值 (万
元) | | | | | | | | | Cement Production Final Energy
Consumption (10 ⁴ tce) | 水泥生产终端能源消费量(万吨
标准煤) | | | | | | | | | Cement Production Physical
Amount (10 ⁴ tonnes) | 水泥产量(万吨) | | | | | | | | | Flat Glass Production: Final Energy
Consumption (10 ⁴ tce) | 平板玻璃终端能源消费量(万吨
标准煤) | | | | | | | | | Flat Glass Production Physical
Amount (10 ⁴ tonnes) | 平板玻璃产量 (万吨) | | | | | | | | | Chemicals Final Energy
Consumption (10 ⁴ tce) | 化学原料及化学制品制造业终端
能源消费量(万吨标准煤) | | | | | | | | | Chemicals Value-Added (10 ⁴ RMB) | 化学原料及化学制品制造业增加
值(万元) | | | | | | | | | Synthetic Ammonia Production
Final Energy Consumption (10 ⁴ tce) | 合成氨生产终端能源消费量(万
吨标准煤) | | | | | | | | | Synthetic Ammonia Production
Physical Amount (10 ⁴ tonnes) | 合成氨产量 (万吨) | | | | | | | | | Ethylene Production Final Energy
Consumption (10 ⁴ tce) | 乙烯生产终端能源消费量(万吨
标准煤) | | | | | | | | | Ethylene Production Physical
Amount (10 ⁴ tonnes) | 乙烯生产产量 (万吨) | | | | | | | | | Textile Production Final Energy | 纺织业终端能源消费量(万吨标 | | | | | | | | | Consumption (10 ⁴ tce) | 准煤) | | | | |---|-------------------------|--|--|--| | Textile Production Value-Added (10 ⁴ RMB) | 纺织业附加值 (万元) | | | | | Food Industry Production Final Energy Consumption (10 ⁴ tce) | 食品制造业终端能源消费量(万
吨标准煤) | | | | | Food Industry Production Value-
Added (10 ⁴ RMB) | 食品制造业增加值 (万元) | | | | 备注: 建筑材料在这里指非金属矿物制品业 | | 工业能源消费量 | 年份 | 资料来源 | 备注 | |-------------------|---------|----|------|----| | 原煤(万吨)104tn | | | | | | 焦炭(万吨)104tn | | | | | | 原油 (万吨) 104tn | | | | | | 柴油(万吨)104tn | | | | | | 燃料油(万吨)104tn | | | | | | 汽油(万吨)104tn | | | | | | 煤油(万吨)104tn | | | | | | 生物燃料(万吨)104tn | | | | | | 液化石油气(万吨)104tn | | | | | | 天然气(万立方米)104cu.m | | | | | | 其他煤气(万立方米)104cu.m | | | | | | 电力(万千瓦时)104kWh | | | | | | 热力(万百万千焦)1010KJ | | | | | # Public & Commercial Buildings Data (公共建筑数据) | Decomposed Indicator | 分解指标 | 数据 | 数据类型 (请注明是统计数据,估算数据,替代数据还是专家判断) | 年份 | 资料来源 | 备注(如果是
估算或替代数
据,请注明方
法) | |---|---|----|---------------------------------|----|------|----------------------------------| | Total Area of Public & Commercial Buildings (m2) | 公共建筑总面积 (平方米) m2 | | | | | | | Total Area of Green-labeled
Buildings in the City (m ²) | 城市绿色标识建筑总面积(平方
米)m2 | | | | | | | Total Area of All Buildings in the City (m ²) | 城市所有建筑总面积(平方米)
m2 | | | | | | | Total Installed Capacity of
Renewable Energy Systems Installed
in Public & Commercial Buildings in
the City (kW) | 城市公共建筑可再生能源技术发
电装机量(千瓦)kW | | | | | | | Total Installed Capacity of CHP Systems Installed in Public & Commercial Buildings in the City (kW) | 城市公共建筑热电联产系统装机
量(千瓦)kW | | | | | | | District Heating Supplied City-wide from Co-generation Facilities in the City (10 ¹⁰ KJ) | 城市热电联产供应的集中供热
(万百万千焦)10 ¹⁰ KJ | | | | | | | | 公共建筑能源消费量 | 年份 | 资料来源 | |-------------------|-----------|----|------| | 原煤(万吨)104tn | | | | | 燃料油(万吨)104tn | | | | | 汽油 (万吨) 104tn | | | | | 煤油(万吨)104tn | | | | | 液化石油气(万吨)104tn | | | | | 天然气(万立方米)104cu.m | | | | | 其他煤气(万立方米)104cu.m | | | | | 电力(万千瓦时)104kWh | | | | | 热力(万百万千焦)1010KJ | | | | |-----------------|--|--|--| |-----------------|--|--|--| # Residential Buildings Data (居住建筑数据) | | 居住建筑能源消费量 | 年份 | 资料来源 | 备注 | |-------------------|-----------|----|------|----| | 原煤(万吨)104tn | | | | | | 燃料油(万吨)104tn | | | | | | 液化石油气(万吨)104tn | | | | | | 天然气(万立方米)104cu.m | | | | | | 其他煤气(万立方米)104cu.m | | | | | | 电力(万千瓦时)104kWh | | | | | | 热力(万百万千焦)1010KJ | | | | | ### Power & Heat Data (电力&热力数据) | 分解指标 | 数据 | 数据类型 (请注明是统计数据,估算数据,替代数据还是专家判断) | 年份 | 资料来源 | 备注(如果是
估算或替代数
据,请注明方
法) | |-----------------------------------|----|---------------------------------|----|------|----------------------------------| | 全市电力消费总量 (万千瓦时) | | | | | | | 全市可再生电力供给量 (万千瓦时)【1】 | | | | | | | 发电耗煤系数 (克标煤/千瓦时) | | | | | | | 发热耗煤系数 (万吨标准煤/万百万千焦) | | | | | | | 发电等量二氧化碳排放系数 (万吨等量二氧化碳/万千瓦时) | | | | | | | 发热等量二氧化碳排放系数 (万吨等量二氧化碳/万百万千
焦) | | | | | | 备注:【1】可再生能源包括风电,光伏面板,水电,地热能,生物质能,不包括核电和太阳能热水器 | Indicators | 指标 | 计算结果 | |--|-----------------------|------| | Share of Renewable Electricity Supply in Local Electricity Consumption (%) | 全市可再生能源电力供应占电力消费比例(%) | | # Water & Wastewater Data (水&废水数据) | Indicators | 指标 | 计算结果 | |---|----------------------------|------| | Municipal Water Consumption per Capita per Day (liter/capita/day) | 人均每天生活用水量(升/人/天) | | | Industrial Water Consumption per 10,000 RMB (liter/ 10,000 RMB) | 万元工业总产值用水量(升/万元) | | | Wastewater Treatment Rate of total wastewater (%) | 废水处理率 (%) | | | Drinking Water Quality of total drinking water (%) | 来自二类及以上地表水源地饮用水占全部饮用水比例(%) | | | Recycled Water Use of total Municipal Water (%) | 生活用水中再生水使用比例(%) | | | Energy Intensity of Municipal Water Supply(kWhe/l) | 自来水供应能耗强度(千瓦时/升) | | | Decomposed Indicator | 分解指标 | 数据 | 数据类型 (请注明
是统计数据,估算
数据,替代数据还
是专家判断) | 年份 | 资料来源 | 备注(如果是估
算或替代数据,
请注明方法) | |--|-----------------|----|---|----|------|------------------------------| | Total Water Supplied City-wide Per Year (104 tonnes) | 全市每年水供应总量 (万吨) | | | | | | | Total Amount of Wastewater Treatment (104 tonnes) | 全市每年废水处理量 (万吨) | | | | | | | Total Municipal Water Consumption (104 tonnes) |
全市每年生活用水总量 (万吨) | | | | | | | Total Industrial Water Consumption (104 tonnes) | 全市每年工业用水总量 (万吨) | | | | | | | Total Annual Industrial Ouput Value (10,000 RMB) | 全市每年工业总产值 (万元) | | | | | | | Total Amount of Wastewater Generation (104 tonnes) | 全市每年废水排放总量 (万吨) | | | | | | | Total Amount of Drinking Water comes
from Grade II or above Water Sources
(m3) | 全市每年来自二类及以上水源地饮用水量(立方米)【1】 | | | | |--|----------------------------|--|--|--| | Total Amount of Recycled Water Use in | 全市每年生活用水中再生水使 | | | | | total Municipal Water (m3) | 用量 (立方米) | | | | | Total Energy Consumption to Supply | 全市每年供应自来水能源消费 | | | | | Municipal Water (kWhe) | 量 (千瓦时) | | | | ### 备注: #### 【1】地表水环境质量标准 GB 3838-2002 依据地表水水域环境功能和保护目标,按功能高低依次划分为五类: I 类——主要适用于源头水、国家自然保护区 Ⅱ类——主要适用于集中式生活饮用水地表水源地一级保护区、珍稀水生生物栖息地、鱼虾类产卵场、仔稚幼鱼的索饵场等 Ⅲ 类——主要适用于集中式生活饮用水地表水源地二级保护区、鱼虾类越冬汤、洄游通道、水产养殖区等渔业水域及游泳区 Ⅳ 类——主要适用于一般工业用水区及人体非直接接触的娱乐用水区 V 类——主要适用于农业用水区及一般景观要求水域 | | 水供应能源消费量 | 年份 | 资料来源 | 备注 | |-------------------|----------|----|------|----| | 原煤(万吨)104tn | | | | | | 焦炭(万吨)104tn | | | | | | 柴油(万吨)104tn | | | | | | 燃料油(万吨)104tn | | | | | | 汽油(万吨)104tn | | | | | | 煤油(万吨)104tn | | | | | | 生物燃料(万吨)104tn | | | | | | 液化石油气(万吨)104tn | | | | | | 天然气(万立方米)104cu.m | | | | | | 其他煤气(万立方米)104cu.m | | | | | | 电力(万千瓦时)104kWh | | | | | | 热力(万百万千焦)1010KJ | | | | | | | 废水处理能源消费量 | 年份 | 资料来源 | 备注 | |-------------------|-----------|----|------|----| | 原煤(万吨)104tn | | | | | | 焦炭(万吨)104tn | | | | | | 柴油(万吨)104tn | | | | | | 燃料油(万吨)104tn | | | | | | 汽油(万吨)104tn | | | | | | 煤油(万吨)104tn | | | | | | 生物燃料(万吨)104tn | | | | | | 液化石油气(万吨)104tn | | | | | | 天然气(万立方米)104cu.m | | | | | | 其他煤气(万立方米)104cu.m | | | | | | 电力(万千瓦时)104kWh | | | | | | 热力(万百万千焦)1010KJ | | | | | # Air Data (空气数据) | 分解指标 | 数据 | 数据类型 (请注明是统计数据,估算数据,替代数据还是专家判断) | 年份 | 资料来源 | 备注(如果是估算或替
代数据,请注明方法) | |------------------------|----|---------------------------------|----|------|--------------------------| | 可吸入颗粒物 (PM10) (毫克/立方米) | | | | | | | 氮氧化物 (NOx) (毫克/立方米) | | | | | | | 二氧化硫 (SO2) (毫克/立方米) | | | | | | | 全年空气质量达到二级以上天数 | | | | | | # Solid Waste Data (固体废弃物数据) | Indicators | 指标 | 计算结果 | |---|--------------------|------| | Municipal Solid Waste Intensity (kg/capita/year) | 人均城市生活垃圾强度(千克/人/年) | | | Municipal Waste Treatment Rate of Total Collected MSW (%) | 城市生活垃圾无害化处理率 (%) | | | Industrial Recycling Rate (%) | 工业固体废物综合利用量(%) | | | Decomposed Indicator | 分解指标 | 数据 | 数据类型 (请注明是统计数据,估算数据,替代数据还是专家判断) | 年份 | 资料来源 | 备注(如果是估
算或替代数据,
请注明方法) | |---------------------------------|--------------|----|---------------------------------|----|------|------------------------------| | Total Collected Municipal | 全市每年城市生活垃圾清运 | | | | | | | Solid Waste (104 tons) | 量 (万吨) | | | | | | | Total Landfill (104 tons) | 全市每年垃圾填埋量(万 | | | | | | | Total Landilli (104 tons) | 吨) | | | | | | | Total Composting (104 tons) | 全市每年垃圾堆肥量(万 | | | | | | | Total composting (104 tons) | 吨) | | | | | | | Total Incinerated Waste (104 | 全市每年垃圾焚烧量(万 | | | | | | | tons) | 吨) | | | | | | | Total Treated Municipal Solid | 全市每年城市生活垃圾无害 | | | | | | | Waste (104 tons) | 化处理量 (万吨) | | | | | | | Total Industrial Solid Waste | 全市每年工业固体废物产生 | | | | | | | Generation (104tons) | 量 (万吨) | | | | | | | Total Utilized Industrial Solid | 全市每年工业固体废物综合 | | | | | | | Waste (104tons) | 利用量 (万吨) | | | | | | ### Transportation Data (交通数据) | 分解指标 | 数据 | 数据类型 (请注明是统计数据,估算数据,替代数据还是专家判断) | 年份 | 资料来源 | 备注(如果是估算或替代数据,
请注明方法) | |-----------------|----|---------------------------------|----|------|--------------------------| | 公交线网(公交车, 电车, 地 | | | | | | | 铁,轻轨等)长度 | | | | | | | 全市人均每年出行次数总计 | | | | | | | (次) | | | | | | | 全市人均每年公交出行次数总计 (次) | | | | |----------------------------|--|--|--| | 公交站点 500 米半径覆盖面积
(平方公里) | | | | | 全市建成区面积 (平方公里) | | | | | 市政车辆(包括出租车)总数 (辆) | | | | | 市政车辆中节能和新能源汽车数 (辆)【1】 | | | | | 全市人均每年工作出行次数 (次) | | | | | 全市人均每年步行和自行车工作 出行次数 (次) | | | | ### 备注:【1】节能和新能源汽车包括电动车,混合动力车,生物燃料和 1.6L 排量及以下的轿车 | | 交通能源消费量 | 年份 | 资料来源 | 备注 | |----------------|---------|----|------|----| | 柴油(万吨)104tn | | | | | | 汽油(万吨)104tn | | | | | | 液化石油气(万吨)104tn | | | | | | 电力(万千瓦时)104kWh | | | | | | Indicators | 指标 | 计算结果 | |---|-------------------------------|------| | Public Transportation Network Penetration (km/km2) | 公交线网密度 (公里/平方公里) | | | Public Transportation Share of Trips of all trips (%) | 公共交通分担率(%) | | | Mode Share of Non-motorized Transport of working trips(%) | 工作出行非机动化(步行和自行车)比例(%) | | | Access to Public Transportation of Built Area (%) | 公交站点 500 米半径覆盖面积占建成区总面积比例 (%) | | | Municipal Fleet Improvement of Total Vehicles (%) | 节能和新能源汽车占公车比例 (%) | | # Public Lighting Data (公共照明数据) | 分解指标 | 数据 | 数据类型 (请注明是统计数据,估算数据,替代数据还是专家判断) | 年份 | 资料来源 | 备注(如果是估算或替代数
据,请注明方法) | |---------------|----|---------------------------------|----|------|--------------------------| | 城市街道照明用电量(万千瓦 | | | | | | | 时) | | | | | | | 城市照明街道长度(公里) | | | | | | # Economy & Health Data (经济&健康数据) | Decomposed Indicator | 分解指标 | 数据 | 数据类型 (请注明是统计数据,估算数据, 替代数据, 替代数据 还是专家判断) | 年份 | 资料来源 | 备注(如果是
估算或替代数
据,请注明方
法) | |---|------------|----|---|----|------|----------------------------------| | Total number of economically active | 经济活动人口总数 | | | | | | | population (persons) | (人) | | | | | | | Total number of employed population (persons) | 就业人员总数 (人) | | | | | | | Annual environment protection spending | 全市每年环保支出(万 | | | | | | | (10,000 RMB) | 元) | | | | | | | Annual R&D investment spending (10,000 | 全市每年研发支出(万 | | | | | | | RMB) | 元) | | | | | | | Areas of organic certification of agriculture | 被认证的有机农用地面 | | | | | | | land (km2) | 积(平方公里) | | | | | | | Total Areas of agriculture land (km2) | 农用地总面积(平方公 | | | | | | | Total Areas of agriculture land (Kill2) | 里) | | | | | | | Indicators | 指标 | 计算结果 | |---|----------------------|------| | Employment percentage of eligible adults (%) | 就业率(%) | | | Environmental protection spending ratio of annual GDP (%) | 全市每年环保支出占 GDP 比例 (%) | | | R&D investment ratio of annual GDP (%) | 全市每年研发投资占 GDP 比例(%) | | Organic certification of agricultural land percentage of total agricultural land (%) 被认证的有机农用地占农用地比例(%) ### Land Use Data (土地利用数据) | 分解指标 | 数据 | 数据类型 (请注明是统计数据,估算数据,替代数据还是专家判断) | 年份 | 资料来源 | 备注(如果是估算或替代数据,
请注明方法) | |-----------------|----|---------------------------------|----|------|--------------------------| | 城市绿地总面积 (平方公里) | | | | | | | 全市混合用地面积 (平方公里) | | | | | | | Indicators | 指标 | 计算结果 | |--|-----------------|------| | Green Space Intensity (m2/capita) | 人均绿地面积(平方米/人) | | | Share of Mixed Use Zoing in total area (%) | 混合用地比例(%) | | | Urban Land Use Intensity (m2/capita) | 城市人均用地面积(平方米/人) | | # Societal Wellbeing Data(社会健康数据) | Decomposed Indicator | 分解指标 | 数据 | 数据类型 (请注明是统计数据,估算数据,替代数据还是专家判断) | 年份 | 资料来源 | 备注(如果是估算
或替代数据,请注
明方法) | |--|-----------------------------|----|---------------------------------|----|------|------------------------------| | Total number of health care practitioner (persons) | 全市卫生技术人员总数(人) | | | | | | | Total number of works from higher education (persons) | 全市受高等教育(大学及以上)
从业人员总数(人) | | | | | | | Total number of households | 全市家庭数(户) | | | | | | | Total number of households with internect connectivity | 全市连互联网家庭数(户) | | | | | | | Total floorspace of affordable housing (m2) | 全市经济适用房楼面面积(平方米) | | | | | | | Total floorspace of housing (m2) | 全市居住建筑楼面面积(平方 | | | | | | | | 米) | | | | |--|-----|--|--|--| | | 一不丿 | | | | | | | | | | | 生态城市规划情况调查 | 完成情况 | |-----------------------------------|------| | 1. 城市编制了碳清单吗? | | | 2. 城市在城市服务机构和公共建筑开展过能源审计吗? | | | 3. 城市审计过水消费和分配系统的损失吗? | | | 4. 城市审计过生活垃圾来源和种类吗? | | | 5. 城市审计过居民流动性(交通出行)模式吗? | | | 6. 城市会例行调查市民对城市环境质量的观点吗? | | | 7. 城市建立了低碳发展规划吗? | | | 8. 城市有网络平台向市民公布低碳生态城市建设进展吗? | | | 9. 市政府有部门专门管理和跟踪所有政府部门开展的低碳发展活动吗? | | | 10. 城市有低碳生态城市区或者工业园示范项目吗? | | 备注:如果已经完成,请在"完成情况"下填 1,如果未完成,请在"完成情况"下填 0 # **Appendix 2: China's Five Climate Zones** | English | Chinese (中文) | |------------------------|--------------| | Severe Cold | 严寒地区 | | Cold | 寒冷地区 | | Temperate | 温和地区 | | Hot Summer Cold Winter | 夏热冬冷地区 | | Hot Summer Warm Winter | 夏热冬暖地区 | # **Appendix 3: Categories for Benchmark Filters** The following categories are used in Benchmarking to filter cities into peer city groups: - a. Population - i. ≤ 499.999 - ii. 500.000-999.999 - iii. 1 million 4.999.999 - iv. 5 million 9.999.999 - v. ≥ 10 million - b. Climate zone - i. Severe Cold - ii. Cold - iii. Hot Summer/Cold Winter - iv. Hot Summer/Warm Winter - v. Warm - c. HDI - i. 0 0.199 - ii. 0.2 0.399 - iii. 0.4 0.599 - iv. 0.6 0.799 - v. 0.8 1.0 - d. Industry Share of GDP - i. 0 0.399 - ii. 0.4 0.499 - iii. 0.5 0.599 - iv. 0.6 1.0 - e. Service Sector Share of GDP - i. 0 0.299 - ii. 0.3 0.399 - iii. 0.4 0.499 - iv. 0.5 1.0 # **Appendix 4: Definitions of City Authority (for Sector Prioritization)** # **BEST Cities - City Authority (Level of Control) Definitions** | Level of Control | % Control | Description | |------------------------|-----------|---| | National Stakeholder | 1-5% | Policy is formulated at the national level in | | | | consultation with municipal governments. | | Provincial Stakeholder | 5-30% | Policy is formulated at the provincial level in | | | | consultation with municipal governments on issues | | | | outside of its jurisdiction. | | Multiple Agency | 30-50% | Municipal government has some control of one or | | Jurisdiction | | more aspects of the sector (regulatory and budgetary) | | | | but will need to work with other agencies to introduce | | | | change. | | Policy Formulator | 50-75% | Municipal government is responsible for formulating | | | | policy or
local regulations but may not have an | | | | enforcement role. | | Budget Control | 75-90% | Municipal government has full financial control over | | | | the provision of services, purchase of assets, and | | | | development of infrastructure, but it may lack some | | | | enforcement role or powers. | | Regulator/Enforcer | 90-100% | Municipal government has strong regulatory control | | | | over the sector and is able to create and enforce | | | | legislation, and where possible sanction those entities | | | | out of compliance. | # Appendix 5: Definitions of City Capabilities (for Policy Prioritization) # **BEST Cities - Definitions of City Capability** | Area | City
Capability | Description | | |--------------------|--------------------|---|--| | | Low | Funding is available from municipal budget streams only. Municipal government has no experience of other financial or partnering mechanisms. | | | Finance | Medium | Municipal government has some experience with grants, soft loans, and commercial financing instruments. | | | Fir | High | Municipal government has relevant experience in innovative financing mechanisms, such as performance contracting, ESCO partnerships, and carbon financing, in additional to grants, soft loans, and commercial financing instruments. | | | es | Low | Municipal government has few technically skilled staff and/or a small available workforce. Staff must be trained/or workforce expanded to deliver any new low carbon projects. | | | Human Resources | Medium | Municipal government has access to a highly trained/skilled person to lead the initiative and/or a medium sized workforce available. Additional staff and/or training may be necessary to deliver any new low carbon projects. | | | H
H | High | Municipal government has access to a sufficient number of trained/technically proficient staff resources, including skilled planners/modelers. | | | Policy Enforcement | Low | Municipal government is responsible for master or strategic planning, but engagement with other agencies is weak. Municipal government has limited capacity to regulate at the local level. Enforcement is weak. | | | y Enfor | Medium | Municipal government has the ability to regulate local activity in this sector. Enforcement is in need of strengthening, however. | | | Polic | High | Municipal government is responsible for all regulatory standards and policies. Municipal government has enforcement powers, which it uses effectively. | | # **Appendix 6: Policy Attributes and Numerical Ranges based** on City Size - Speed of Implementation: low (<1 year), medium (1-3 years), high (>3 years) - Carbon Impact Potential: low, medium, high Carbon impact potential in TCO_{2e} (note variation across different sized cities) | • | , | | | | | |--------|---|-----------|---------------|---------------|---------------| | | Population | | | | | | | < 500,000 500,000 - 1 million - 5 million - >10 milli | | | | >10 million | | | | 999,999 | 4,999,999 | 9,999,999 | | | Low | <50,000 | <125,000 | <250,000 | <500,000 | < 1 million | | Medium | 50,000 – | 125,000 – | 250,000 -1.25 | 500,000 – 2.5 | 1 – 5 million | | | 249,999 | 625,000 | million | million | | | High | >250,000 | >625,000 | >1.25 million | >2.5 million | >5 million | First Cost : low, medium, high First Cost (in RMB) (note variation across different sized cities) | | Population | | | | | |--------|-------------|----------------|------------------|----------------|--------------| | | < 500,000 | 500,000 – | 1 million – | 5 million – | >10 million | | | | 999,999 | 4,999,999 | 9,999,999 | | | Low | <500,000 | <1.25 million | <2.5 million | <5 million | < 10 million | | Medium | 500,000 – 5 | 1.25 million – | 2.5 million – 25 | 5 million – 50 | 10 million – | | | million | 12.5 million | million | million | 100 million | | High | >5 million | >12.5 million | >25 million | >50 million | >100 million | # Appendix 7: Example Policy Recommendation: Energy Audit & Assessment ### **Description** Conducting an energy audit or assessment of an industrial enterprise involves collecting data on the major energy-consuming processes and equipment in a plant as well as documenting specific technologies used in the production process and identifying opportunities for energy efficiency improvement throughout the plant, typically presented in a written report. Standardized tools, informational materials, and other energy-efficiency products are often provided during the audit. Some audit programs, like the U.S. Department of Energy's Energy Savings Assessments program, provide a directory or network of accredited auditors. Energy audits or assessments are sometimes coupled with benchmarking, as a way to quickly identify the energy-savings potentials before conduct a full energy assessment. For more information on benchmarking, please see policy "Benchmarking". To incentivize use of energy audits or assessments as well as adoption of recommended energy efficiency technologies and measures, fiscal incentives, such as fiscal rewards ("Subsidies and Rewards for Industrial Energy Efficiency"), energy efficiency loans and funds ("Industrial Energy Efficiency Loans and Innovative Funds"), or tax relief ("Tax Relief") can be provided. Other policies, such as a national or sub-national energy or CO₂ taxes ("Energy or CO₂ Taxes") or differential electricity pricing ("Differential Electricity Pricing for Industry") could also incentivize industrial plants to achieve higher savings through conducting energy audits and implementing the recommended energy-saving measures. # **Implementation Strategies and Challenges** | Implementation Activity | Description | |------------------------------------|--| | Identify implementing organization | The local government designates an existing | | | governmental agency, a local research institution, | | | or a third party to implement the energy auditing | | | program. | | Establish the energy audit program | The designated implementing organization | | design | determines the energy audit or assessment | | | program design by identifying key elements of the | | | program, including program scope (targeting | | | sectors and industries), program duration (1 year or | | | multiple year program), program budget (e.g., | | | government funding for subsidies, technical | | | assistance and training), and program requirements | | | (e.g., types of energy auditing, required standards | | | to use, required data reporting, and monitoring). | | Identify qualified energy auditors | The designated implementing organization identifies qualified energy auditors through a certification or accreditation process, or hires qualified third-party energy auditors. A list of the qualified energy auditors can be publicized and available for industrial enterprises to contact. The auditor should consult plant personnel regarding the scope of the audit, seek information regarding areas of priority, discuss the planned audit methodology, and define the audit timeline. | |---|---| | Develop and provide standardized | The implementing organization can work with | | auditing methodologies and tools | industrial associations, industrial companies, and research institutes to develop energy auditing standards, software tools, and data collection templates. Specific standards or tools can be developed for specific industrial sectors. | | Provide training and technical assistance | The implementing organization can provide training and technical assistance related to conducting energy audits to energy auditors, energy managers at the industrial companies, or to the top management of the companies, through online or in-class training, guidebooks, information sheets, case studies, and other information dissemination channels. | | Conduct energy audits/assessments | Energy audits are conducted in industrial plants, either using in-house energy engineers or third-party energy auditors that meet the qualifications of the program. | | Develop a database of energy audit results | To better use the results of energy audits, the implementing organization can develop a database to collect, aggregate, and analyze the results of energy audits, including identified energy savings potentials, cost savings, recommended energy-saving measures, implementation rates, and realized energy and cost savings, by industrial sectors. | | Announce awards and/or publicize case studies | The implementing organization can incentivize industrial companies to conduct energy audits and to implement energy-saving measures through awards or case studies to provide positive publicity to the top energy-saving enterprises. | Implementation challenges include a lack of financial support for energy audit programs, lack of standardized energy auditing/assessment standards, methodologies, software tools, or templates; lack of qualified energy auditors; lack of databases for aggregating and analyzing energy auditing results for policy decision purposes; lack of post-audit evaluations regarding implementing rates of recommended energy-saving measures. # **Monitoring Metrics** Monitoring
metrics for energy audits/assessments include: - Number of industrial facilities that undertake energy audits/assessments per year - Average estimated energy and cost savings per facility - Average estimated energy audit costs per facility and per unit of energy saved - Recommended energy-saving measures - Implementation percentage of energy audit recommendations ### **Case Studies** ### Industrial Assessment Centers (IACs), U.S. Department of Energy http://www1.eere.energy.gov/manufacturing/tech_deployment/iacs.html The U.S. Department of Energy (DOE)'s Industrial Assessment Centers, located at 24 universities throughout the U.S., perform in-depth assessments of small- and medium-sized industrial facilities including a detailed evaluation of potential savings from energy efficiency improvements, waste minimization and pollution prevention, and productivity improvements (U.S. DOEa, n.d.). Each manufacturer typically identifies about \$55,000 (342,025 RMB) in potential annual savings on average. Nearly 16,000 IAC assessments were conducted between 1981 and 2013. Manufacturers are eligible to receive an IAC assessment if they meet these criteria: (1) facility is classified within Standard Industrial Codes (SIC) 20-39; (2) facility is located within than 150 miles of a participating IAC university; (3) facility's gross annual sales are below \$100 million (621.9 million RMB); (4) facility has fewer than 500 employees at the plant site; (5) facility's annual energy bills more than \$100,000 (621,861 RMB) and less than \$2.5 million (15.5 million RMB); and (6) facility does not have professional in-house staff to perform the energy assessment. Typical assessment reports include more than a dozen recommendations with average payback period of less than 2 years. Average annual savings for measures recommended by IACs exceeded \$240,000 (1.49 million RMB) per plant and range from \$50,000 (310,930 RMB) to \$3,000,000 (18.66 million RMB). Potential returns on investment for IAC audits from DOE are from \$10 (62.2 RMB) to \$20 (124.4 RMB) for each audit dollar. Each university receives \$200,000 (1.24 million RMB) to \$300,000 (1.87 million RMB) per year for up to 5 years to help university teams gain practical training on core energy management concepts through DOE's IAC program. #### Save Energy Now, U.S. Department of Energy http://www1.eere.energy.gov/manufacturing/tech_deployment/ In 2006, the U.S. DOE's Industrial Technologies Program initiated the Save Energy Now program that provides trained energy experts to perform Energy Savings Assessments at the most energy-intensive manufacturing facilities in the U.S. (U.S. DOEb, n.d.). The assessments targeted the largest energy-consuming manufacturing plants, consuming 1 trillion Btu or more annually in six industries (over 80% of the assessments were in these industries): chemical manufacturing, paper manufacturing, primary metals, food, non-metallic mineral products, and fabricated metal products. The purpose of the assessments is to identify immediate opportunities to save energy and money, primarily by focusing energy-intensive systems such as process heating, steam, compressed air, fans, and pumps. In 2006, the Save Energy Now program completed 200 assessments at large manufacturing plants and found that the typical large plant can reduce its energy bill on average by over \$2.5 million (15.5 million RMB) per plant, for a total of \$500 million (3.11 billion RMB) in identified energy cost savings and over 4 million metric tons of CO₂ emissions reductions. ### Comprehensive Industrial Energy Efficiency Program, San Diego, California, U.S. http://www.sdge.com/save-money/no-cost-audits/comprehensive-industrial-energy-efficiency-prorgam The Comprehensive Industrial Energy Efficiency Program (CIEEP) of San Diego Gas and Electricity (SDG&E) offers its industrial customers a no-cost facility audit to identify their comprehensive energy efficiency solutions. Customers from the industrial sector include printing plants, plastic injection molding facilities, component fabrication facilities, lumber and paper mills, cement plants and quarries, metals processing, petroleum refineries, chemical industries, assembly plants, and water and wastewater treatment plants. Four sub-programs, including audits, calculated, deemed, and continuous energy improvement, comprise the core product and service offerings for the industrial sectors. ### **Energy Audit Program, France** In 1999, an energy audit program called "Aide à la décision" (Decision Making Support Scheme) was launched in France. This program covered both the industry and building sectors, except for individual single houses. There are two types of energy audits defined in the program, including simplified energy audits aimed at a wide evaluation through a quick assessment and detailed energy audits with comprehensive detail energy audits and feasibility studies. For the industrial sector, the annual goals of the program for the period of 2000-2006 were to conduct 600 preaudits in enterprises with energy use less than 5,000 tonnes of oil equivalent (toe) per year (7,143 tce per year), and 400 general audits in industries with the energy use more than 5,000 toe/year (7,143 tce/year). The expected energy savings from the industrial sector was 58000 toe/year (82,857 tce/year). With these objectives, the annual budget allocation for industrial energy audits was €11.4 million Euros (96.2 million RMB).¹ Subsidies were given to industrial sectors in the program in the form of co-payments for energy auditing costs. These subsidies varied from 50% to 70% of the audit cost depending on the different types of energy audits. ¹ Based on the historical exchange rate in 2002: http://www.oanda.com/currency/historical-rates/. Subsidies or incentives were paid to the clients only after the energy auditors fulfilled the requirements of the audit specifications and the auditing reports were evaluated by the regional delegations of French Environment and Energy Management Agency (Despretz, 2002). ### **Energy Audit Program, Finland** Finland has had an active energy audit program since 1992. The program focuses on energy audits in several sectors, including buildings and processes in the service (both private and public²) and industrial sectors, as well as energy-intensive process industry. Finland's Voluntary Agreement Scheme (VA Scheme), which covered around 85% of total industrial energy use and more than 50% of the building stock in the service sector, was launched in 1997. Because the VA Scheme required all participating enterprises and organizations to conduct energy audits, it was a key instrument for promoting the implementation of energy audits. After voluntarily signing agreements with the government, the enterprises agreed to reduce energy consumption and committed to conduct energy audits and implement suggested cost-effective energy-saving measures found in the audits. The Finnish Ministry of Trade and Industry (MTI) was the Ministry in charge of energy-efficiency actions in the industrial and service sectors. MTI's Energy Department was administrator of the energy audit program, and supervised "large-scale energy audit projects with a total audit cost over 170,000 Euros" and "non-standard projects of pilot nature" (Väisänen and Reinikainen, 2002). Subsidies were used as a main instrument to promote energy audits since 1992. Around 40% to 50% of energy audit costs were covered by subsidies. Once the VA Scheme was established, subsidies for power plants and district heating plants and networks were also available starting in 1998. The MTI in Finland provided 50% subsidies to industrial enterprises and municipalities that signed agreements with the MTI (Väisänen and Reinikainen, 2002). The Finnish government also granted a 10% subsidy for investments in energy-saving measures that were recommended in the energy audit reports. ### **Attributes** ### Carbon Savings Potential #### Medium The energy savings potential of energy auditing programs is highly related to: 1) the potential of energy savings that is able to be identified through high-quality energy audits; 2) the implementation rate of recommended energy saving measures; 3) the number of energy audits that are conducted. Based on the average energy-savings potential and implementation rates as the audits conducted by the U.S. Industrial ² Public service sector refers to municipalities and non-governmental organizations. Assessment Centers, it is estimated that for a local city the annual energy-savings and emission reduction potential is medium, in the range of 0.5 Mtce to 1.0 Mtce.³ #### First Cost #### Medium The cost for local governments to implement industrial energy audits varies with the number of energy audits required. Using the U.S. Industrial Assessment Center's funding level as a reference, the total cost for a local government is estimated to be medium, in the range of 10 million RMB to 30 million RMB.4 ### Speed of Implementation 1 - 3 years #### Co-Benefits Reduced carbon dioxide and other pollutant emissions, improved air quality, enhanced public health, increased productivity, energy and cost savings for enterprises. ### **Tools and Guidance** Hasanbeigi, A., L.Price, 2010. *Industrial Energy Audit Guidebook*. Lawrence Berkeley National Laboratory (LBNL-3991E). Berkeley, CA. http://china.lbl.gov/publications/industrial-energy-audit-guidebook. Industrial Energy Audit Tools. *Industrial Assessment Center*. University of Missouri-Columbia. http://iac.missouri.edu/webtools.html. U.S. Environmental Protection Agency (U.S. EPA). *Plant Energy Auditing: ENERGY STAR*. http://www.energystar.gov/index.cfm?c=industry.bus industry plant energy auditing. ### References U.S. Department of Energy (U.S. DOE)a. Industrial Assessment Centers (IACs).
http://www1.eere.energy.gov/manufacturing/tech_deployment/iacs.html U.S. Department of Energy (U.S. DOE)b. Better Plants Initiative. http://www1.eere.energy.gov/manufacturing/tech_deployment/betterplants/index.html Despretz, H., 2002. SAVE II Project Audit II: Country Report France. http://www.motiva.fi/files/1921/CR FR.pdf. Väisänen, H., and E. Reinikainen, 2002. *SAVE II Project AUDIT II: Country Report Finland*. http://www.motiva.fi/files/1945/CR-FIN.pdf. ³ See Shanghai Memo (internal). ⁴ See Shanghai Memo (internal). # **Appendix 8: Attributes & Capability Requirements for 72 Policy Recommendations** | Urban Green Space Policy Recommendations Write-ups | |--| | U01: Urban Green Space Program | | U02: Urban Forestry Management Program | | Policy Attributes (Sorting Tags) | | | | | |----------------------------------|---------------|---------|--|--| | Speed of | First Cost to | Carbon | | | | implementa | Govern- | Savings | | | | tion ment Potential | | | | | | <1year | Low | Low | |--------|-----|-----| | >3year | Low | Low | | Capability Requirements | | | | |-------------------------|-------------------|------------------|--| | Finance | Human
Resource | Enforce-
ment | | | Low | Medium | Low | |-----|--------|--------| | Low | Medium | Medium | | Building Policy Recommendations Write-Ups | Sector | |---|------------------------| | B01: Energy-Efficient Equipment and Renewable
Energy Technology Purchase Subsidies | Residential | | B02: Subsides for New Buildings that Exceed Building Code | Both | | B03: Retrofit Subsidies and Tax Credits for Existing Buildings | Both | | B04: Cooperative Procurement of Green Products | Commercial
& Public | | B05: Energy Performance Contracting and Energy | Commercial | | Service Companies | & Public | | B06: Municipal Building Energy Efficiency Task | Commercial | | Force | & Public | | B07: Expedited Permitting for Green Buildings | Both | | B08: Targets for Efficient and Renewables in Buildings | Both | | B09: More Stringent Local Building Codes | Both | | B10: Green Building Guidelines for New Buildings | Both | | Speed of implementa | First Cost to
Govern- | Carbon
Savings | |---------------------|--------------------------|-------------------| | tion | ment | Potential | | 1-3years | High | High | | 1-3years | High | Medium | | 1-3years | High | Medium | | <1year | Low | Low | | <1year | Low | Low | | <1year | Low | Low | | <1year | Low | Low | | 1-3years | Low | Medium | | >3year | Medium | High | | <1year | Low | Medium | | Finance | Human
Resource | Enforce-
ment | |---------|-------------------|------------------| | High | Medium | Medium | | High | High | Medium | | High | Medium | Medium | | High | High | Medium | | Medium | Medium | Medium | | Low | High | Medium | | Low | Medium | Medium | | Low | Medium | Medium | | Low | Medium | High | | Low | Medium | High | | B11: Financial Incentives for Distributed Generation | Commercial | |--|-------------| | in Buildings | & Public | | B12: City Energy and Heat Maps | Both | | B13: Building Energy Labeling and Information | Both | | Disclosure | Восп | | B14: Mandatory Building Energy-Efficiency Audit | Commercial | | and Retrofits | & Public | | B15: Reach Standards for Efficient Appliance and | Residential | | Equipment | Residential | | B16: Building Workforce Training | Residential | | B17: Public Education Campaigns on Building | Both | | Energy Efficiency and Conservation | Вош | | 1-3years | Medium | Medium | |----------|--------|--------| | <1year | Low | Low | | 1-3years | Low | Medium | | 1-3years | Medium | Medium | | 1-3years | Low | High | | <1year | Low | Low | | <1year | Low | Low | | Medium | Medium | High | |--------|--------|--------| | Low | Medium | Low | | Low | Medium | Low | | Medium | Medium | Medium | | Low | Low | Low | | Low | Medium | Low | | Low | Medium | Low | | Industry Policy Recommendations Write-Ups | |--| | IO1: Benchmarking | | IO2: Energy Audit / Assessments | | I03: Industrial Energy Plan | | IO4: Stretch Targets for Industry | | I05: Subsidies and Rewards for Industrial Energy Efficiency | | I06: Industrial Energy Efficiency Loans and Innovative Funds | | I07: Tax Relief | | I08: Energy or CO ₂ Tax | | IO9: Industrial Equipment and Product Standards | | I10: Differential Electricity Pricing | | I11: Energy Management Standards | | I12: Energy Manager Training | | I13: Recycling Economy and By-product Synergy Activities | | I14: Low-carbon Industrial Parks | | Speed of | First Cost to | Carbon | |------------|---------------|-----------| | implementa | Govern- | Savings | | tion | ment | Potential | | <1year | Low | Medium | | 1-3years | Medium | Medium | | <1year | Low | Medium | | 1-3years | Low | Medium | | 1-3years | High | Medium | | >3years | High | Medium | | 1-3years | High | Medium | | 1-3years | Low | High | | 1-3years | Low | Medium | | <1year | Low | Medium | | <1year | Medium | Medium | | <1year | Medium | Medium | | 1-3years | Medium | Medium | | >3years | Medium | Medium | | Finance | Human
Resource | Enforce-
ment | |---------|-------------------|------------------| | Low | Medium | Low | | Low | Medium | Low | | Low | Medium | Low | | Low | Medium | Medium | | High | High | Medium | | High | Medium | Medium | | High | High | High | | High | High | High | | High | High | High | | High | High | High | | Low | Medium | Low | | Low | Medium | Low | | Medium | Medium | Medium | | Medium | High | Medium | | | | | I15: Fuel-switching | 1-3years | High | High | |----------|------|------| |----------|------|------| | Low | Low | Low | |-----|-----|-----| |-----|-----|-----| | Power Policy Recommendations Write-Ups | |--| | P01: Minimum Performance Standards for Thermal Power Plants | | P02: Renewable Energy and Non-fossil Energy Targets or Quotas | | P03: District Heating Networking Maintenance and Upgrade | | Program | | P04: Transformer Upgrade Program | | P05: Time-based Electricity Pricing Schemes: Inclining Block Pricing | | and Time-of- Use Pricing | | P06: Load Curtailment Incentives/Demand Response/Curtailable | | Rates | | P07: Power Investment subsidies and tax incentives for Renewable | | Energy | | Speed of | First Cost to | Carbon | |------------|---------------|-----------| | implementa | Govern- | Savings | | tion | ment | Potential | | 1-3years | Medium | High | | >3years | Low | High | | 1-3years | Medium | Medium | | <1year | Medium | Medium | | 1-3years | Medium | Medium | | 1-3years | Medium | Medium | | 1-3years | High | High | | - | | | | Finance | Human
Resource | Enforce-
ment | |---------|-------------------|------------------| | High | High | High | | High | High | High | | Medium | Medium | Low | | High | High | High | | High | High | High | | High | High | High | | High | High | High | | Street Lighting Policy Recommendations Write-Ups | | |--|--| | SL01: Street Lighting Plan | | | SL02: Audit and Retrofit Programs | | | <1year | Low | Low | |--------|-----|-----| | <1year | Low | Low | | Low | Medium | Low | |--------|--------|-----| | Medium | Medium | Low | | Solid Waste Policy Recommendations Write-Ups | |--| | SW01: Integrated Solid Waste Management Planning | | SW02: Recycling and Composting Mandate and Program | | SW03: Landfill Methane Recovery | | SW04: Anaerobic Digestion | | SW05: Waste Composting Program | | Speed of | First Cost to | Carbon | |------------|---------------|-----------| | implementa | Govern- | Savings | | tion | ment | Potential | | <1year | Low | Low | | 1-3years | Low | Low | | 1-3years | Medium | Low | | 1-3years | Low | Low | | 1-3years | Low | Low | | Human
Resource | Enforce-
ment | |-------------------|--| | Medium | Low | | Medium | Low | | Medium | Medium | | Medium | Medium | | Medium | Medium | | | Resource Medium Medium Medium Medium | | | SW06: Waste Vehicle Fleet Maintenance, Audit and Retrofit | | | |---------|---|--|--| | Program | | | | | | SW07: Public Education Program | | | | <1year | Low | Low | |--------|-----|-----| | <1year | Low | Low | | Low | Low | Low | |-----|--------|-----| | Low | Medium | Low | | Transportation Policy Recommendations Write-Ups | |--| | T01: Integrated Transportation Planning | | T02: Mixed-use Urban Form | | T03: Vehicle CO2 Emission Standards | | T04: Vehicle Fuel Economy Standards | | T05: Commuting programs | | T06: Bike Share Programs | | T07: Improved Bicycle Path Network | | T08: Complete Streets | | T09: Public Transit Infrastructure: Light rail, BRT, and Buses | | T10: Congestion Charges, and Road Pricing | | T11: Parking Fees and Measures | | T12: Vehicle License Policies | | T13: Public Education on Transport Options | | T14: Clean Vehicle Program | | Speed of | First Cost to | Carbon | |------------|---------------|-----------| | implementa | Govern- | Savings | | tion | ment | Potential | | >3year | Low | Medium | | >3year | Low | Medium | | 1-3years | Medium | High | | 1-3years | Medium | High | | <1year | Low | Medium | | 1-3years | Low | Low | | 1-3years | Medium | Medium | | 1-3years | Low | Low | | >3year | Medium | High | | 1-3years | Low | Medium | | 1-3years | Low | Medium | | <1year | Low | Medium | | <1year | Low | Low | | 1-3years | Medium | Medium | | Finance | Human
Resource | Enforce-
ment | |---------|-------------------|------------------| | Low | Medium | Low | | Low |
Medium | Low | | High | High | High | | High | High | High | | Low | Low | Low | | Low | Low | Low | | Low | Low | Low | | Low | Low | Low | | High | Medium | Medium | | High | Medium | Medium | | Medium | Medium | Medium | | Low | Low | Medium | | Low | Medium | Low | | | | | | Water Policy Recommendations Write-Ups | | |---|--| | W01: Water Management Plan | | | W02: Codes, Consumer Education, and Incentives for Water-
Efficient Products
W03: Prioritize Energy Efficient Water Resources | | | Speed of | First Cost to | Carbon | |------------|---------------|-----------| | implementa | Govern- | Savings | | tion | ment | Potential | | <1year | Low | Low | | <1year | Low | Low | | 1-3years | Low | Low | | Finance | Human
Resource | Enforce-
ment | |---------|-------------------|------------------| | Low | Medium | Low | | Low | Medium | High | | Low | Medium | Medium | | | W04: Improve Efficiency of Pumps and Motors | | |--------------------------------|--|--| | | W05: Active Leak Detection and Pressure Management Program | | | | W06: Methane Capture and Reuse/Conversion | | | W07: Public Education Measures | | | | | W08: Facility Operator Training Program | | | 1-3years | Medium | Medium | |----------|--------|--------| | 1-3years | Low | Low | | <1year | Low | Low | | <1year | Low | Low | | <1year | Low | Low | | Low | Medium | Low | |------------|--------|--------| | Low | Medium | Low | | Medium | Medium | Medium | | Low Medium | | Low | | Low | Medium | Low |